MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ## The Battlefield Environment Model (BEM) ## The Battlefield Environment Model (BEM) R. S. Conker J. R. Davidson P. K. Groveston R. O. Nugent September 1983 MTR-83W00245 SPONSOR: Army Model Management Office CONTRACT NO.: F19628-84-C-0001 This document was prepared for authorized distribution. The MITRE Corporation MITRE C¹I Division Washington C³I Operations 1820 Dolley Madison Boulevard McLean, Virginia 22102 This document has been approved for public relocuse and sale; the distribution is unlimited. MITRE Department and Project Approval: ii #### **ABSTRACT** This report describes the Battlefield Environment Model (BEM), a computer model implemented by MITRE for use in conducting simulations of military combat. Specifically, the model simulates Red unit observables against which Blue sensors can operate. The modeling effort employs object-oriented programming techniques using the RAND-developed ROSS programming language. The BEM provides a stream of realistic sensor reports for ANALYST, an expert system for determining battlefield activity. In addition, the BEM provides an experimental environment for studying \mathbb{C}^2 structures and various approaches to sensor tasking. Future enhancements of the BEM are also presented. Command and contract system ## TABLE OF CONTENTS | | | | Page | |------|--|--|----------------| | LIST | r of 1 | ILLUSTRATIONS | vii | | LIST | r of 1 | rables | viii | | 1.0 | INT | RODUCTION | 1 | | | 1.1
1.2 | Background and Purpose Object-Oriented Programming | 1
2 | | | | 1.2.1 General 1.2.2 Programming Using Object-Oriented Languages | 2
2 | | | | 1.2.3 ROSS | 3 | | | 1.3 | Organization of the Report | 5 | | 2.0 | GENERAL DESCRIPTION OF THE BATTLEFIELD ENVIRONMENT MODEL (BEM) | | 11 | | | 2.1
2.2 | Model Overview
Input Data | 11
11 | | | | 2.2.1 Red Units 2.2.2 Blue Sensors | 11
13 | | | 2.3
2.4 | Description of a BEM Simulation
BEM/ANALYST Work Stations | 13
19 | | | | 2.4.1 BEM Controller Station2.4.2 Blue Sensor Control Station2.4.3 ANALYST Station | 21
33
37 | | 3.0 | DETAILED DESCRIPTION OF THE BEM | | 51 | | | 3.1
3.2 | Model Overview Actors - Actor Files in the BEM Simulation | 51
55 | | | | 3.2.1 Simulator | 55
56 | # TABLE OF CONTENTS (Concluded) | 3.2.3 Artist 3.2.4 Node/Node Environment File 3.2.5 Pathfinder 3.2.6 Scheduler 3.2.7 Sector/Sector Environment File | 57
59
60
60
62
68
70
71
72 | |---|--| | 3.2.5 Pathfinder
3.2.6 Scheduler | 60
60
62
68
70
71
72 | | 3.2.6 Scheduler | 60
62
68
70
71
72 | | 3.2.6 Scheduler 3.2.7 Sector/Sector Environment File | 62
68
70
71
72 | | 3.2.7 Sector/Sector Environment File | 68
70
71
72 | | | 70
71
72 | | 3.2.8 Flightplanner | 71
72 | | 3.2.9 Mathematician | 72 | | 3.2.10 Interface | | | 3.2.11 Unit | 79 | | 3.2.12 Control-Unit | 73 | | 3.2.13 Action-Unit | 75 | | 3.2.14 Unit Property File | 76 | | 3.2.15 Red Instance File | 77 | | 3.2.16 Sensor | 77 | | 3.2.17 Sensor-Control-Unit | 78 | | 3.2.18 Sensor-Action-Unit | 79 | | 3.2.19 Generic Sensors | 80 | | 3.2.20 Sensor Instance File | 81 | | 3.3 Considerations For Using ROSS/LISP | 81 | | 4.0 FUTURE ENHANCEMENTS OF THE BEM | 83 | | 4.1 Formal Sensor Models | 83 | | 4.2 Two-Sided Simulation | 83 | | 4.3 Speed-up of Processing | 84 | | APPENDIX I SENSOR RESEARCH FOR THE BEM | 85 | | APPENDIX II THREAT RESEARCH FOR THE BEM | 115 | | APPENDIX II THREAT RESEARCH FOR THE BEM | | | APPENDIX III DATA LISTS OF THREAT REPRESENTATION | 139 | | FOR THE BEM
(CLASSIFIED SECRET—PUBLISHED SEPARATELY) | | | APPENDIX IV ROSS-LANGUAGE CODE FOR THE BEM | 141 | | APPENDIX V DEVELOPMENT/DEMONSTRATION FACILITIES | 205 | | GLOSSARY | 211 | | REFERENCES | 213 | ## LIST OF ILLUSTRATIONS | Figure Number | | Page | |---------------|---|--------| | 1-1 | Object Hierarchy | 4 | | 1-2 | Example Generic Object Creation | 6 | | 1-3 | Example Instance Object Creation | 6
7 | | 1-4 | Example Object Behavior Definition | 8 | | 2-1 | High-Level View of the BEM/ANALYST Models | 12 | | 2-2 | Red Units in the BEM | 14 | | 2-3 | Example of ROSS Messages on the Text Terminal | 17 | | 2-4 | BEM/ANALYST Work Station Configuration | 20 | | 2-5 | Symbology Used in the Ground Truth Display | 23 | | 2-6 | Current Node Network | 25 | | 2-7 | Terrain Background | 27 | | 2-8 | Red Threat Units Representing a Division | 31 | | 2-9 | Ground and Airborne Sensors and Their Coverages | 35 | | | Over the Battlefield | | | 2-10 | BSCS - Gray Map Background with Menu Overlay | 39 | | 2-11 | BSCS - Map, No Menu, Sensors and Reports | 41 | | 2-12 | BSCS - Interactive Querying Capability | 43 | | 2-13 | ANALYST Station Display - Initial Cluster | 47 | | | Reports | | | 2-14 | ANALYST Station Display - Showing Determined | 49 | | | and Undetermined Military Objects | | | 3-1 | ROSS Object Hierarchy in the BEM | 52 | | 3-2 | Sectors in the BEM | 63 | | 3-3 | Example Racetrack Pattern Constructed by | 69 | | | Flightplanners | | | II-1 | Tank Division | 131 | | II-2 | Motorized Rifle Division | 132 | | II-3 | Army Level Units | 133 | | V-1 | SPL Configuration | 209 | | V-2 | CAMIS Laboratory Configuration | 211 | ## LIST OF TABLES | Table Number | | | |--------------|--|-----| | 3-1 | Major Elements of Sensor Control and Detection | 54 | | 3-2 | Sensor/Threat Unit Events Which Trigger Detection Process | 66 | | I-1 | Sensor Properties | 97 | | I-2 | Generic SIGINT System Platform Characteristics | 100 | | I-3 | Generic SIGINT System Collector Characteristics | 101 | | I-4 | Generic SIGINT System Ground Processing Station Characteristics | 102 | | I -5 | Generic Photo Imagery System Platform Characteristics | 102 | | I-6 | Generic Photo Imagery System Collector Characteristics | 103 | | I-7 | Generic Photo Imagery System Ground Processing Station Characteristics | 103 | | I-8 | Generic IR System Platform Characteristics | 104 | | Ī-9 | Generic IR System Collector Charactristics | 105 | | I-10 | Generic IR System Ground Processing Station
Characteristics | 105 | | I-11 | Generic Imaging Radar System Platform
Characteristics | 106 | | I-12 | Generic Imaging Radar System Collector Characteristics | 106 | | I-13 | Generic Imaging Radar System Ground Processing Station Characteristics | 107 | | I-14 | Generic MTI System Platform Characteristics | 107 | | I-15 | Generic MTI System Collector Characteristics | 108 | | I-16 | Generic CM/CB System Platform Characteristics | 109 | | I-17 | Generic CM/CB System Collector Characteristics | 119 | | I-18 | Generic CM/CB System Ground Processing Station Characteristics | 110 | | I-19 | Generic REMS System Collector Characteristics | 110 | | I-20 | Generic REMS System Monitor Characteristics | 111 | | I-21 | Generic Jamming System Platform Characteristics | 111 | | I-22 | Generic Jamming System Jammer Characteristics | 112 | | II-1 | Maneuver Units | 122 | | II-2 | Engineer Units | 123 | | II-3 | Artillery Units | 125 | | 11-4 | Air Defense Units | 127 | | II-5 | CSS Units | 129 | #### 1.0 INTRODUCTION ## 1.1 Background and Purpose This report was prepared to provide a description of the MITRE Battlefield Environment Model (BEM), a computer model used in conducting simulations of military combat. The BEM model is designed to generate Red unit observables against which Blue sensors can operate; specifically, it is designed to generate sensor observables from a Soviet division-sized force at company resolution. With this model, enemy tactical events such as movement, communications, artillery and air defense firings, and radar emissions are generated and subsequently detected by Blue (NATO) force sensors. The resulting stream of sensor reports is sent by the BEM to the ANALYST, an expert system used to determine enemy tactical disposition on the battlefield. Both the BEM and the ANALYST are enhancements of previous models which employed conventional, procedural programming techniques. The predecessor of the BEM was the MITRE Threat Event Generator (MTEG)^(1,2), a model written in Pascal which generated sensor reports by parametrically filtering the observables. The BEM evolved from this model through three significant enhancements: - o a more realistic threat representation. - o a cause and effect modeling of sensor detections. - o implementation using object-oriented techniques and the ROSS programming language (to be discussed). The current ANALYST⁽³⁾ is LISP-based and is operational on both a VAX 11/780 and a LISP machine. ## 1.2 Object-Oriented Programming ## 1.2.1 General The essence of object-oriented programming is that it is centered around objects (actors in the simulation) which communicate with each other by way of messages. Features of the technique provide promise to overcome many of the limitations of conventional procedural programming in the areas of intelligibility, modifiability, understanding, and performance characteristics. (See MITRE WP83-W004074 for an evaluation of the use of object-oriented programming). The remainder of this section provides a discussion of object-oriented languages in general and of ROSS, the object-oriented language in which the BEM is implemented. ## 1.2.2 Programming Using Object-Oriented Languages The use of object-oriented programming for simulation purposes requires that simulation objects be created to represent the systems being simulated (e.g., the military
units). Those objects must have characteristics and behaviors sufficiently defined for them to adequately portray the system or units being represented. Objects have property lists and behaviors associated with them. The properties can represent such items as the numbers of vehicles, location, and radio frequencies. Behaviors are the actions taken by the objects upon receiving a message. Both properties and behaviors may be modified during the simulation. There are two types of objects called basic and auxiliary objects. Basic objects are actors in the simulation and have some real-world representation such as the military units being simulated. Auxiliary objects assist in the construction and conduct of the simulation; an example is the Mathematician, which centralizes most of the computation, thus making the basic object behaviors cleaner and therefore more readable. Basic objects may be generic objects, to represent classes of objects, or instance objects, to represent the actual unit or object being simulated. Objects are organized into a hierarchy which permits them to inherit properties and behaviors from ancestor objects in the hierarchy. This allows the programmer to establish the property or behavior at the highest common level and aids in the construction of the simulation. Inherited properties may be modified at the lower level before or during the simulation. An example of a hierarchy used for implementation is depicted in Figure 1-1. The top-level object of the hierarchy is called "Something". "Something" has properties and behaviors which allow it to be called upon to create offspring. In turn, these offspring at the generic level can be called upon to create their own offspring at either the generic or the instance level. The example shows how a generic tank company might be created and how it in turn could be asked to create an instance tank company, one of the basic objects in the simulation. All action in the simulation is controlled through message passing and the object behavioral rules. Object behaviors are in the form of IF-THEN rules which list the actions to be taken by an object on receipt of particular messages. These actions frequently involve sending messages to other objects or planning for action to be taken at a future time in the simulation. #### 1.2.3 ROSS The particular object-oriented simulation system chosen to implement the BEM was the RAND Corporation's Rule Oriented Simulation System (ROSS). ROSS was developed by RAND specifically to demonstrate the application of artificial intelligence techniques to military combat simulation. (5,6) 1.2.3.1 ROSS Commands. ROSS is invoked through the use of commands in the ROSS language. The format of a ROSS command is (< ask or tell > < object > < message >) where the parentheses set off a list as in LISP, the language in which ROSS is based, and the greater-than/less-than (> , <) signs set off parts of the command for explanation purposes. "Ask," used interchangeably with "tell," alerts the object to receive a message, that is, it involves a LISP macro to process the remainder of the list, sending the message to the object. FIGURE 1-1 OBJECT HIERARCHY 1.2.3.2 ROSS Behaviors. The set of actions which an object takes receipt of a message constitutes what is known as a behavior. The command to give an object a behavior is of the form (<ask or tell> <object> when receiving <message> <action(s)>) Figure 1-2 gives an example of how a previously created generic of "Action-Unit" could be tasked to create another generic unit "Tank Action-Unit would inherit the behavior ability to create another object the top-level object Something. The object property list is in the for slot-value pairs, e.g., "tanks", and "10," indicating that each tank cor begins with ten tanks. The semi-colons set off comments and are us make the code more readable or to provide explanation. Figure 1-3 gives an example of how a generic unit could be task create instances of itself and provide additional properties to the instance An example is given in Figure 1-4 of an object behavior. The exalso demonstrates some of the features of the ROSS language, in part the abbreviation package which aids in the readability of the code. behavior is given to the generic object "Unit" and would therefore be inhoby all descendants, both generic and instantiated, of Unit. This beliconsists of four actions which include sending messages to other a sending messages to the unit itself, and modifying unit properties. Another feature of the ROSS language demonstrated in the exam that of pattern-matching. This feature allows the use of symbolic variat the messages (preceded by > or + symbols in the message and evaluathe action part of the behavior when preceded by ! or &). ## 1.3 Organization of the Report Section 2.0 provides an overview of the BEM model, a description BEM simulation, and a description of the components of the BEM/ANALY ## (ask action-unit create generic tank-co ``` with tanks 10 day-length 0.5 Kms night-length 0.3 Kms day-speed Kmph 20.0 night-speed 15.0 Kmph time-to-clear 5 minutes time-to-close 5 minutes fuel-cons 280 tons per day 50 tons per day ammo-cons graphics font shape 8) ``` ## FIGURE 1-2 EXAMPLE GENERIC OBJECT CREATION tank-bn-cop-55 (329.6 node 136)) ((296.6 node 91) $(51.4\ 30.8)$ $(50.9\ 30.4)$ 344.9 291.1 assembled moving 43.3 (ask tank-co create instance tank-co-0355 with beg-end-loc (51.4 30.8) cmd-up-freq start-time stop-time superior position activity status plan FIGURE 1-3 EXAMPLE INSTANCE OBJECT CREATION onoff) onoff) (tell ! (~ your superior) ! myself has turned ~ the type (tell sector! myself has turned ~ the type radar! (tell artist ! myself has turned ~ the type radar ! (ask unit when receiving (turn > type radar > onoff) ! (~ your position)) radar ! onoff) Legend: ! evaluate this expression (as ROSS is a non-evaluating dialect of LISP) > indicates a variable indicates an abbreviation e.g. " ~ the" also means evaluate this expression FIGURE 1-4 EXAMPLE OBJECT BEHAVIOR DEFINITION work stations. A more detailed description of the BEM is presented in Section 3.0, which details the "actor files" in the BEM simulation. Section 4.0 describes future enhancements of the BEM. Appendix I and II contain sensor and threat research for the BEM. Data lists of threat representation for the BEM are presented in Appendix III, which is classified SECRET and published separately. Appendix IV presents the ROSS-Language code for the BEM, while Appendix V describes the BEM development and demonstration facilities. CANADADA CONTRACTOR ACCORDANCE AND A # 2.0 GENERAL DESCRIPTION OF THE BATTLEFIELD ENVIRONMENT MODEL (BEM) ## 2.1 Model Overview As noted in Section 1.0, the primary purpose of the BEM is to produce realistic sensor reports for the ANALYST, MITRE's expert system for intelligence fusion. The BEM also provides a testbed environment where various C^2 structures and approaches to sensor tasking can be modeled. Figure 2-1 shows a high-level view of the BEM/ANALYST models. In addition to the computer code necessary to run a BEM simulation, there is a database related to the movement of a Soviet division-level force in the Fulda Gap of Germany. This data originates in the Scenario Oriented Recurring Evaluation System (SCORES)⁽⁷⁾ which provides battalion-level resolution. Previous work at MITRE(^{8,9}) has expanded this data to company level, and from this, beginning and ending times and positions have been generated (See Section 2.2.1). Path construction routines which can be used dynamically during a simulation are also used prior to a BEM run to generate routes for all threat units. These routes are constructed with the aid of a nodal network which includes the road network and any other trafficable path for a company-sized unit. Currently, sensor detection in the BEM extends only to the point of determining whether a given observable event has taken place within the geographic coverage area of a relevant sensor. Other considerations related to sensor detection, such as terrain masking and signal attenuation, will reside in formal sensor models and appear in a future version of the BEM. ## 2.2 Input Data #### 2.2.1 Red Units Red units in the BEM represent a first-echelon Soviet division in the Fulda Gap area of Germany on D + 1, i.e., one day after the start of hostilities. The division consists of three tank regiments, one motorized rifle FIGURE 2-1 HIGH LEVEL VIEW OF THE BEM/ANALYST MODELS regiment, their regimental artillery groups, an artillery regiment, an air defense battalion, and combat service support units. Units are represented down to company level, with headquarters represented from battalion to division level. Unit positions are developed for 0330 hours and 0930 hours on D + 1 of SCORES European Sequence II a. Figure 2-2 depicts the command structure. Common unit data are developed and stored at the generic unit level. These data include the number and types of vehicles and radios and other characteristics such as march length and speed and radio nets. Individual unit data such as location and radio frequency are developed and stored at the instance unit level. Appendix III (published separately) presents representative data at both the generic and instance levels. ### 2.2.2 Blue Sensors The BEM employs five generic types of sensors: - o MTI (moving target indicators) which detect unit movement on the battlefield. - o COMINT (communications intelligence) which detects radio communications. - o CMCB (counter-mortar/counter-battery) which detects mortar, rocket, missile and artillery firings. - o ELINT (electronic intelligence) which detects radar emissions. - o IMINT (imagery intelligence, specifically photo). CMCB is only represented on the ground while IMINT is only represented airborne. All others are represented both on the ground and airborne. COMINT sensors are omnidirectional. All others are directional, with IMINT having a squared
coverage area directly beneath the platform, and MTI, CMCB and ELINT having a fan-shaped coverage. ### 2.3 Description of a BEM Simulation The BEM has a scenario file with particular events set to occur at specified times during the simulation. First among these events is the FIGURE 2-2 RED UNITS IN THE BEM delivery of orders down through the Soviet military chain of command beginning at division level and proceeding to the company/battery level. Movement of these threat units will not begin before their start times as prescribed by the SCORES data. A second major event set in motion by the scenario file is the initiation of artillery firings, and anti-aircraft radar and firing activity. In a two-sided simulation, many of these events would be generated on the Red side in response to events occurring on the Blue side. Since the current BEM is one-sided, it is necessary to generate these events artificially. Once set in motion, these activities can continually be produced throughout the simulation by Monte Carlo techniques. The third major activity initiated by the scenario file is the tasking of ground and airborne sensors. Ground sensors will travel along the node network until they reach a point where they will stop and begin their mission. Passive sensors (COMINT, ELINT) will remain on for the duration of their mission, while active sensors (MTI, CMCB) will periodically turn on and off. Airborne sensors will start from and return to a specified airport. Airborne MTI, ELINT and COMINT sensors will fly to designated points and proceed to traverse racetrack patterns with their sensors turned on during each leg of the racetrack and off during each turn. Photo-imagery sensors will be given specified flight points over which a picture will be taken. Although this preprogramming of sensor tasking allows the simulation to run systemically, it is nevertheless possible to interactively task sensors during the running of the simulation. As previously noted, the current BEM employs object-oriented programming techniques using the ROSS programming language. Events and calculations occur in response to messages sent amongst the various objects. Part of the BEM Controller Station is a text terminal which, in addition to allowing interaction with the BEM, can display the ROSS messages sent during a simulation. An example of some of these messages is shown in Figure 2-3. The format of a line of the message is the time the message was sent, the FIGURE 2-3 EXAMPLE OF ROSS MESSAGES ON THE TEXT TERMINAL object to whom the message was sent, and the message itself with any variables evaluated (as is) in it. The user may have all messages print out or only those of particular interest. The messages may also be sent to a file on the disk. The complete set of messages is an invaluable aid to debugging, whereas a carefully chosen subset is displayed during demonstrations to better understand the progression of events exhibited on the Ground Truth Display. ## 2.4 BEM/ANALYST Work Stations During the running of a full-up BEM simulation (which involves the ANALYST), user interaction is accomplished by means of three work stations: - BEM Controller Station - o Blue Sensor Control Station (BSCS) - o ANALYST Station から、人からないないない。人のかののののなが、人 Figure 2-4 shows the current BEM/ANALYST Work Station Configuration. Each of these stations contains a keyboard and graphics display. (See Appendix V for a description of the laboratory configuration.) The BEM Controller Station controls the simulation itself. The simulation is initiated from the text terminal of this station and can at any time be suspended. During a suspension, the user can change certain kinds of data and even alter sections of code. The simulation can then be restarted and it will take up where it left off. The Blue Sensor Control Station serves to monitor Blue sensor movement and sensor reports coming from the BEM. This station also serves as a vehicle for dynamically tasking sensors. In the real world, intelligence missions are conducted primarily in an effort to discover information relating to enemy position capability and intention. In the analytical environment, it is inappropriate for the collection manager to be able to view the enemy order of battle. For this reason, the Blue Sensor Control Station is remoted from the BEM. Although its functions belong in fact to several intelligence organizations in the field, it has been useful to combine them at one station for purposes of analysis. The second of th FIGURE 2-4 BEM/ANALYST WORK STATION CONFIGURATION All of these work stations allow a user to move the cursor to a point on their respective graphics displays and make enquiries as to the nature of an object displayed there. The next four sections of this report discuss these stations and their displays in more detail. ## 2.4.1 BEM Controller Station The BEM simulation is projected graphically onto the Ground Truth Display. This display is comprised of three functional parts: (1) a node or terrain background, (2) the Red threat units, and (3) the Blue sensor units. In addition, the activities of the military units are dynamically displayed. Figure 2-5 shows the terrain symbology used. ## 2.4.1.1 Background Displays - 2.4.1.1.1 <u>Trafficable Path Network Background</u>. Threat and sensor ground units are constrained by terrain features to a limited set of trafficable paths. These paths are represented by 493 nodes in the BEM simulation. Each of these nodes has properties describing its type (city, bridge, obstacle or road intersection), its location, and any neighboring nodes to which there are trafficable paths. The graphics system can portray this nodal network to support development of route selection criteria or to enhance other detailed threat analyses. Figure 2-6 shows the current node network. - 2.4.1.1.2 Stylized Terrain Feature Background. Demonstrations of the BEM require a graphical background which has more militarily significant information. Major terrain features such as high speed roads, major rivers, and forested areas need to be displayed, along with large urban centers and key bridges. Here the viewer is able to watch the simulation against an aggregated background where model details are less important than major trends in behavior. This is the default background for the BEM Ground Truth Display. Figure 2-7 shows the terrain display. FIGURE 2-6 CURRENT NODE NETWORK FIGURE 2-7 TERRAIN BACKGROUND - 2.4.1.2 Red Threat Units. Threat units in the BEM are of five basic types: tank, motorized rifle, artillery, air defense, and combat service support. These require symbols to reflect both their function and their size, e.g., company/battery, battalion, regiment and division. The symbology used is similar to approved military convention while allowing for rapid recognition in a complex display. Figure 2-8 shows Red threat units representing a division. - 2.4.1.3 <u>Blue Sensor Units.</u> As stated earlier, the BEM uses five basic types of sensors: MTI, COMINT, ELINT, IMINT (photo), and CMCB. The symbology used to represent sensors does not distinguish between sensor types but rather whether the sensor is airborne or on the ground. The symbols were chosen to make sensors easily distinguishable from the Red threat units. - 2.4.1.4 Enemy and Sensor Activities. The Ground Truth Display dynamically portrays not only the simulation units but also their activities. These are discussed below. Threat and sensor units that move require a graphics display of that movement. Basically, movement is depicted by erasing a unit's symbol at the current position, drawing a vector to the destination, erasing the vector, and displaying the symbol at the end location. Military communications (for the threat units only) are represented as radiating concentric circles centering on the transmitting element and colored to correspond with the type of communications currently used in the BEM, i.e., fire call, net call, ready call, control call, sitrep call, and confirm call. There are four types of threat radars used in the BEM: meteorological, fire control, heightfinder, and surveillance. Each radar "on status" event is represented as the displaying of a radar symbol next to the transmitting unit in a color appropriate to its function. There are three types of firing events shown on the Ground Truth Display: artillery, missile, and rocket. Each type requires a separate color and is shown as a flashing asterisk near the firing unit. TO STATE STATE OF THE PROPERTY FIGURE 2-8 RED THREAT UNITS REPRESENTING A DIVISION There are currently three types of sensor coverage displayed on the Ground Truth Display. Airborne photo-imagery is represented by a square with the current sensor location in the center. Omnidirectional sensors (COMINT) require a circular coverage display, while directional sensors (MTI, ELINT, CMCB) require a fan-type coverage display with the origin at the current sensor location. Displays of sensor coverage are used to depict graphically the tactical duty cycle of particular sensors. Figure 2-9 depicts ground and airborne sensors and their coverages over the battlefield. ## 2.4.2 Blue Sensor Control Station The Blue Sensor Control Station (BSCS) is a separate process from the BEM, designed to provide an interactive window into the sensor tasking and execution functions contained in the battlefield simulation. Additionally, the Blue Sensor Control Station displays the results of BEM sensor operations in the form of tactical intelligence reports displayed on the graphics screen. 2.4.2.1 Utility. The Blue Sensor Control Station enables the user acting as a collection manager to formulate sensor taskings for each of five types of intelligence sensors. These taskings are then passed to the BEM for implementation. Providing there are available sensors, the BEM orchestrates the performance of the sensor platforms and collection devices. Sensor platform positions and coverage areas are
displayed at the Blue Sensor Control Station Display, allowing the collection manager to monitor the execution of earlier taskings. The BEM sends tactical sensor reports to the Blue Sensor Control Station which displays them on the graphics screen. The Blue Sensor Control Station also records reports in history files for use in later evaluations. At any point, the user can interact with the Blue Sensor Control Station display to obtain information relating to a particular sensor or report on the screen. The mission tasking, monitoring, and assessment cycle continues throughout the simulation, and the collection manager at any point can control sensor employment in the BEM through this station. FIGURE 2-9 GROUND AND AIRBORNE SENSORS AND THEIR COVERAGES OVER THE BATTLEFIELD 2.4.2.2 Operation Once the BEM is running, the user then loads the Blue Sensor Control Station environment into a ROSS program in the same working area as the BEM and prepares the station with the following command: (ask station-manager prepare the station) This behavior is principally graphical in nature. It displays the stylized terrain background and the station menu on graphics screen. Figure 2-10 is a view of the station after this command is completed. The user can now cause the station to begin looking for sensor position updates and sensor reports put out by running BEM. The command to issue is: (ask station-manager turn the station on) At this point the station is running and the user controls its operations with the menu shown in Figure 2-10. By placing the joystick cursor over the desired circle option and pressing a key, the user can select among the choices shown. The menu shown allows for selective decluttering of the display by alternately showing or hiding parts of the display such as the map, sensor positions or sensor reports, or the menu itself. A joystick is used to "pick" sensors and sensor reports whose detailed information is to be displayed. Figure 2-11 shows the station during a simulation with several sensors operational, their coverage areas and sensor reports of several types displayed on the screen. The station's interactive querying capability is shown in Figure 2-12, where the user has picked an ELINT sensor report. The user can read the report's property list while the station continues to process incoming sensor position updates and/or additional sensor reports. #### 2.4.3 ANALYST Station 2.4.3.1 <u>Utility</u>. The ANALYST Station allows the user to interact with the fusion model and depicts on a graphics screen the results of processing sensor reports from the BEM. The ANALYST is an expert system which transforms sensor reports to meaningful hypotheses as to the current state of the battlefield by applying various knowledge-bases. FIGURE 2-10 BSCS - GRAY MAP BACKGROUND WITH MENU OVERLAY THE REPORT OF THE PROPERTY FIGURE 2-11 BSCS - MAP, NO MENU, SENSORS AND REPORTS FIGURE 2-12 BSCS - INTERACTIVE QUERYING CAPABILITY 2.4.3.2 Operation. Sensor reports, collected from the BEM, are partioned into five groups corresponding to five types of sensors. Knowledge is applied to each group of sensor reports to produce localized clusters of activity as shown in Figure 2-13. The numbers represent the number of reports making up the cluster, and the color represents the type of activity, i.e., green for radars, red for firings, etc. Pattern knowledge is then applied to these clusters to hypothesize the existence of military entities. If the ANALYST is not sure of an entity at this point, it is shown in pink. Figure 2-14 shows another look at the screen with some military objects determined and others in an uncertain state (i.e., those shown in pink). General military knowledge is next applied in an all-source process to refine the situation. Some information about known objects may be transferred to those close by which are unknown; initial disparities will be resolved; and enemy doctrine will be examined to approve or disapprove of conclusions already made. Finally, information both received and hypothesized which is dated will be purged from the system after a certain length of time. Purged units are shown in dark blue. FIGURE 2-13 ANALYST STATION DISPLAY - INITIAL CLUSTER REPORTS FIGURE 2-14 ANALYST STATION DISPLAY – SHOWING DETERMINED AND UNDETERMINED MILITARY OBJECTS #### 3.0 DETAILED DESCRIPTION OF THE BEM # 3.1 Model Overview As discussed in Section 1.0, of major importance in the design of the is the use of object-oriented programming techniques. Constructing the with the ROSS language was considered an important test case in determ the applicability of the object-oriented programming to other forms of modeling. For a report on the evaluation of object-oriented programmin Army modeling, see the MITRE Working Paper. (4) As noted earlier, objects in the BEM can generally be divided into that have some real-world counterpart and those that do not. This I group is referred to as auxiliary objects, which perform computations service to the real-world objects of threat units and Blue sensors. Figur shows the ROSS object hierarchical structure of the BEM. The right column headed by Scenario comprises the auxiliary objects in the BEM. properties and behaviors resident at one level of this hierarchy ca inherited by any actor at a lower level. Conversely, any property or behat a lower level can overide the same property or behavior resident higher level. Thus, in order to save space, properties and behaviors in BEM are placed at the highest level of commonality. The primary purpose of the BEM is to generate realistic sensor rep So that this function may be better understood in the BEM/ROSS environn Table 3-1 portrays the major elements of controlling sensors and of se detection of Red units. A view of the process is given here by step through the sequence of message passing from the first tasking of a sensor the ultimate detection of a threat unit. The example uses an airborne E sensor which is capable of detecting emissions from Red unit anti-aircradars if those emissions fall within its coverage area. The messages depiare the actual ROSS messages sent. FIGURE 3-1 ROSS OBJECT HIERARCHY IN THE BEM The actor "Scenario" is the BEM's source of initiating events. The event of interest in the case shown in Table 3-1 is the tasking of an ELINT sensor. This tasking alternatively could have been generated by the Blue Sensor Control Station through interaction with the user. In the initial message in Step 1, control1, elint, 8, 3, and (50 25) represent the specific values of variables within the message. All other words form the static format of the message. This message is sent to a sensor-control-unit called Control1, which will determine which sensor is available and construct a task and plan for it using the incoming information. In Step 2, when Control1 sends the message, the expressions !task and !plan will be evaluated and sent to the sensor-action-unit indicated by the variable "sensor". Step 3 indicates that the sensor-action-unit will ask an auxiliary unit called Flightplanner to construct a route for the airborne sensor, and also ask another auxiliary unit, Mathematician, to determine when the coverage area of the sensor penetrates (i.e., turns on in) the global sector (an intermediary between Blue sensors and Red units). In Step 4, Mathematician will, in response to the previous message, send a message to the global sector telling it what sensor has penetrated it and sending pertinent additional information such as the next time the sensor will turn off. In Step 5, the sector will ask the Mathematician to determine the time and space overlaps between the ELINT sensor and any Red radars. The result will be a list of the Red radars which are on within the ELINT's coverage area at the same time the ELINT sensor is turned on. Also returned will be the times when these detections first occur. When these times are reached in the simulation, the Sector will send a message to the appropriate sensor to check for sensor detection as indicated. In Step 6, when this message is received by a generic actor Sensor, the proposed detection is passed on directly to the Interface telling it which # Table 3-1 Major Elements of Sensor Control and Detection | Step | Actor | Example of Message Sent by Actor | |------|---|---| | 1. | Scenario file or Sensor Control Station | "tell control1 send up airborne elint sensor in 8 km racetrack pattern 3 times around with initial pt (50 25)" | | 2. | Sensor-Control-Unit | "tell !sensor move airborne sensor in racetrack pattern with !task and !plan" | | 3. | Sensor-Action-Unit | "ask flightplanner move airborne
sensor !myself using racetrack
pattern" | | | | "ask mathematician determine pene-
tration of global generic sector
with airborne sensor !myself" | | 4. | Mathematician | "tell sector !sensor has pene-
trated the sector with !sensor-
data" | | 5. | Sector | "ask mathematician determine
time/space overlaps between elint
!sensor-data and any red radars" | | | | "tell !sensor check for sensor detection of !unit of type !type and frequency !frequency" | | 6. | Generic Sensor Type | "tell interface !myself has
detected !unit at !frequency and
!duration" | | 7. | Interface | Extracts from the database the type of information that particular sensor would report and sends it (if required) to Blue Sensor Control Station or ANALYST | sensor has detected what threat unit and relaying the detected emission frequency and duration. In Step 7, the Interface will extract from the unit's database only the information that a sensor could realistically detect. These sensor reports can then be sent to ANALYST and/or the Blue Sensor Control Station. # 3.2 Actors - Actor Files in the BEM Simulation
The following sections of the report discuss the current actors in the BEM simulation by describing their purpose and their major behaviors. # 3.2.1 Simulator The Simulator is the highest-level actor in the object hierarchy. Created by the ROSS actor Something, all other actors are directly or indirectly created from Simulator. A well-defined inheritance tree is thus established even though inheritance features are not used for all actors. Simulator is the principal BEM object with which the user can control the simulation. Prior to the beginning of a simulation, the user sends a message to the Simulator by typing: (ask simulator prepare simulation using scenario xyz). Upon receipt of this message the Simulator will: - o override certain of its defaults with those in the scenario file named xyz - o ask the graphics generator (the Artist) to draw the appropriate terrain background on the Ground Truth Display - o ask the Artist to draw all of the military units on the Ground Truth Display in their initial positions. When this is completed, the user types: (ask simulator start simulation). When the Simulator receives the "start simulation" message, it: o tells the scenario actor xyz to "prepare to start simulation" which initiates all preprogrammed events o sets up a loop which will loop once for every simulation time segment (tick) required to reach the designated end of the simulation. Within the loop for every simulation tick, the Simulator will: - o check to see if an interrupt has occurred which is the user's method for halting the simulation - o ask the Artist to print the simulation time on the Ground Truth Display - o ask the simulation clock to advance one tick - o cause all sensor reports accumulated during the tick to be sent out to ANALYST and/or the Blue Sensor Control Station. The above two commands are the ones required from the Controller Station to run the BEM simulation. The user can also send the Simulator messages to start or stop: - o all graphics on the Ground Truth Display - o sending sensor reports to ANALYST and/or the Blue Sensor Control Station. Finally, by sending the Simulator the message "prepare simulation again," the user can cause a complete restart of the simulation from the beginning without reloading the system. #### 3.2.2 Scenario The Scenario actor is created by the Simulator and takes a name related to a simulation being shown. This actor contains property information and messages which will govern how the BEM simulation will be run. The graphics and timing defaults listed as properties of the Simulator can be overridden by the corresponding properties of the Scenario. The Scenario has only one behavior. In response to the message "prepare to start simulation," the scenario will send messages which initiate movement, artillery and air defense firings, radar emissions and sensor taskings. These messages will be sent at specified times during the simulation. ### **3.2.3** Artist The Artist is an auxiliary object which produces the graphics on the Ground Truth Display. It provides a high-level ROSS interface so that the BEM actors need not concern themselves with the details of graphics production. In the BEM, medium-level BEM related graphics routines reside in an ARTFNS.L library while BEM- independent, low-level graphics instructions reside in the AED.L file. 3.2.3.1 The Low-Level Graphics Device Driver (AED.L). The device currently used in the SPL for graphics displays is the AED 512 graphics terminal. As in the case of any graphics terminal, it has its own set of firmware which recognizes specific display commands to produce images on the display monitor. In an effort to make the Artist as device independent as possible, these functions were written directly in LISP and placed in a file separate from the ROSS files for ease of compilation and speed. Other SPL LISP-based systems also use this file as the device driver for the AED, as in the case of the VAX-based ANALYST. This file is application independent and represents a LISP graphics library for the AED terminals. An example of a LISP function used is: #### (draw-circle 10) which draws a circle with the origin at the current cursor position in the current color with a radius of 10 pixels. This function generates a character stream which drives the AED firmware through an RS232 interface to produce the circle. # 3.2.3.2 Artist Messages/Behaviors. When receiving the ROSS message "display node network" the Artist accesses the BEM node network data structure to produce an image on the background plane shown in Figure 2-6. This display uses the colors gray, blue, and black. The cities are represented as blue circles, the bridges or obstacles as gray circles, and the roads as gray arcs. Black is reserved to enable erasure which is available by substituting the word "erase" for "display" in the invoking message pattern. The substitution of "erase" for "display" is allowed in all Artist messages. # When receiving the ROSS message "display tic (or grid) marks" the Artist will cause kilometer-spaced tic or grid marks to be drawn as an aid in the determination of points of reference. Tic marks are spaced along both the x and y axes. Grid marks cross the entire screen along both axis. Both tic and grid marks are drawn in gray. When receiving the ROSS messages "display towns and bridges" and "display terrain features" the Artist draws the stylized terrain display as shown in Figure 2-7. Forested areas, major highways, cities and bridges are drawn with these messages where tree symbols are green, roads and cities light blue, and bridges gray. When receiving the ROSS message "place > shape at vicinity" the Artist will draw an object symbol corresponding to the value of "shape" at the location specified by "vicinity". All threat units and sensors are initially displayed with this command. When receiving the ROSS message "move > actor from > location to > destination using > shape" the Artist erases the specified shape at the specified location, draws a line in the appropriate color to the specified destination, erases the line, and places the symbol at the destination to give an appearance of object movement. The actor variable holds the actor name involved, and although this information is not currently exploited, it aids considerably in tracing the Artist behaviors. When receiving the ROSS messages "display > type comm at > location" or "display >type radar at >location" or "display > type burst at > location" the Artist will draw special symbols at the specified location representing one of these activities. For the "comm" request, the Artist will display and then automatically erase four concentric circles in an appropriate color to indicate a tactical communications event. For the "radar" request, the Artist will display an appropriately colored radar symbol to the left of the location specified. For the "burst" request, the Artist will display an appropriately colored asterisk to the left of the specified location. Because this depicts a firing event, the symbol will be erased automatically. When receiving the ROSS message "display > actor sensor coverage" the Artist will display the particular sensor's coverage area using the sensor's range, current location, and coverage shape (circle, fan, or square). All of these shapes are orange colored and will be appropriately clipped at the edges of the Ground Truth Display. When receiving the ROSS message "update the clock to > time" the current value of simulation time is displayed at the upper left hand corner of the screen. The ROSS message #### "correspond" enables user interaction with the Ground Truth Display screen for information query. The Artist initiates a dialogue with the user on the text terminal of the Controller Station concerning the objects on the Ground Truth Display. The user may request information about nodes, sectors, threat units, and sensors, by "picking" them on the graphics terminal with the cursor. The Artist will then list on the text terminal the full property list for that item. #### 3.2.4 Node/Node Environment File The Node Environment file is a file of node instances created by the generic Node object. In this file the individual node properties - position, associated sector, node type and linked neighbor nodes - take on specific values. Nodes do not have behaviors. They exist in the current BEM as a convenient, easily accessible database. The 493 node instances create a node network corresponding to the road network depicted in the previous chapter. The property "linked-nodes" is a list of other nodes to which there exists a trafficable path. This information is used by path construction routines to generate routes for the movement of ground units, both threat and sensor. #### 3.2.5 Pathfinder Pathfinder is an auxiliary object created at the instance level. It is used both in the preprocessing of input data and dynamically in the simulation to find paths for the Red units and Blue ground sensors over the trafficability network. The Pathfinder accesses unit and network data and determines a time-ordered route using pathfinding and other algorithms written in LISP. The Pathfinder does not have any properties but has three behaviors: - o To determine a time-ordered network path for a Red unit - o To determine a time-ordered network path for a Blue ground sensor - o To move either a sensor or unit over the network path at the predetermined times. # 3.2.6 Scheduler Scheduler is an auxiliary object created at the instance level. The purpose of Scheduler is to create those events which are either of a random nature or would be created by the interaction of opposing units in a two-sided simulation. Events currently modeled are as follows: - o Artillery fire missions - o Air defense engagements - o Radar on-off status. Scheduler has the following properties which control the frequency of events: - o Preparation-frequency, the mean frequency with which
artillery preparation fire missions are generated - o Fire-mission-frequency, the mean frequency with which artillery target-of-opportunity fire missions are generated - o Firing units, a list of the artillery fire units available depending on the type of mission - o Artillery preparation start-time, stop-time and length, set by the initiating message - Air defense engagement frequency. # The Scheduler has eight behaviors described below: - o "Initiate call for fire." This causes the Scheduler to take three actions: - schedule the next "initiate call for fire" according to an exponentially distributed random variable time in minutes with mean of the fire mission frequency - randomly pick one of the maneuver companies in contact to call for artillery support - send a message to that company to make the call for artillery. - o "Cease call for fire." This causes the Scheduler to unplan its next "initiate call for fire" and thereby terminates the cycling until it is reinitiated. - o "Conduct > t-length minutes fire starting at time > t-start." This causes the Scheduler to set its property values for the preparation start-time, length and stop-time and to call itself to "fire the preparation." - o "Fire the preparation." Upon receipt of the message, the Scheduler takes the following three actions: - reschedules the next "fire the preparation" message to itself unless the preparation stop-time has been passed - randomly picks an artillery battery which is available to fire (not moving or otherwise engaged) - sends a message to the unit to fire. - o "Cease fire the preparation." This causes the Scheduler to unplan "fire the preparation" and thereby stops the cycling of calls until reinitiated. - o "Initiate Red radars." This causes the Scheduler to - schedule a "create air defense acquisition" message according to an exponential distribution with a parameter of the air defense engagement frequency - schedule a duty cycle for each of the various units with radars (See section 3.2.8 for more description of the SA-6 acquisition sequence). - o "Create air defense acquisition." This message causes the Scheduler to - reschedule another "create air defense acquisition" message to itself - check each air defense battalion and if one is found that has its surveillance radar on, the Scheduler sends a message to that unit telling it it has acquired a target. - o "Cease air defense acquisition." This message causes the Scheduler to unplan "create air defense acquisition" and stops the cycle until it is reinstated. # 3.2.7 Sector/Sector Environment File The Sector is an auxiliary object which performs two functions for a BEM simulation: - o It acts as a third party between sensors and threat units. - o It can localize the search for threat units by some sensors. The battlefield is divided into rectangular sectors which do not correspond to any military sectors. These sectors are all created as ROSS instances and are defined in the Sector Environment file. There are no behaviors in this file; the only data slot is for the position of the sector instances. The position is given in the form of four x-y locations of the corners of the sector. Figure 3-2 shows the allocation of sectors over the battlefield in the current BEM. Sector behaviors reside in the generic Sector actor, referred to as the global sector when the entire battlefield is treated as one sector. When this occurs, the global (generic) sector acts as an instance would, and messages are sent directly to it instead of the actual sector instances. 3.2.7.1 Sector as Third Party. All five sensor types use the sector as a third party between them and the threat units. This is done to increase the integrity of the simulation since it is not appropriate to have sensors accessing threat unit information. Since the sector can know the dispositions FIGURE 3-2 SECTORS IN THE BEM of both sensors and units, it acts to complete the sensor detection process once an initiating event has occurred. Table 3-2 shows the events which trigger the detection process in Sector. The occurrence of any of these events results in a corresponding message being sent to either the global sector or a sector instance. Thus there are seven behaviors within Sector. The time duration of events is crucial to determining how the sensor detection process works. Even though voice communications, artillery firings, and picture-taking do have time lengths associated with them, these times are considered small enough so that the event can essentially be considered to occur at a single point in time. Therefore, when voice communications occur, the global sector will receive the ROSS message "unit has voice communication with frequency > freq and duration > duration" and when artillery or missile firings occur, the global sector will receive the message " unit has fired > artillery-missile". The response to these messages is essentially the same. The Mathematician is asked to search the list of relevant sensors in order to determine time/space overlaps between sensors and units. For each sensor having a time/space overlap with the unit, a message will be sent to it telling it to "check for sensor detection..." This is the essence of what the Sector does, although the time/space overlap computations in the Mathematician vary widely. Sector responds to IMINT events upon receipt of the message " sensor has taken picture at > point" The response is similar to that described above except that in this case the sensor originated the event, and Sector will check all units within the relevant sensor coverage area. Because enemy anti-aircraft radars have long duty cycles compared to radios and because movement of threat units through sectors is continuous, detection of these events is dependent on the time intersection between Table 3-2 Sensor/Threat Unit Events Which Trigger Detection Process | | Event | nt | Triggered By | Time Duration Ap | Applicable
Sensor | |----|-------|---|--------------|------------------|----------------------| | | ٦. | 1. Voice Communication | Threat Units | nil | COMINT | | 66 | 2. | 2. Artillery Firings and
Missile Firings | Threat Units | nil | CACS | | | ÷ | 3. Airborne IMINT Photo | IMINT Sensor | nil | IMIMI | | | 4. | Turn on Anti-Aircraft Radar | Threat Units | Significant | ELINT | | | | Turn on ELINT Sensor within
Sector | ELINT Sensor | Significant | ELINT | | | 6. | Movement int∋/through a
Sector | Threat Units | Significant | MTI | | | 7. | 7. Turn on MTI Sensor within
Sector | MFI Sensor | Significant | MFI | sensor and unit events. Therefore, for these kinds of detections, the Sector must respond to both the threat unit event and the sensor turning on. For ELINT detections the threat and sensor related messages to Sector are respectively "unit has turned > type radar on at frequency > freq and duration > duration" and "sensor has penetrated the sector with sensor-data". For MTI detections the threat and sensor related messages to Sector are respectively "unit has penetrated sector with >unit-data and "sensor has penetrated the sector with >sensor-data". Sector has four actor property lists which relate to the four messages above: - o Active-Red-radars - ELINT-sensors - o Units - o Sensors (for MTI). Every time Sector receives one of the four messages above, it adds the threat unit or sensor to its relevant property list and plans to remove it from the property list when that unit or sensor leaves the Sector (or stops moving, etc.). Thus at any given time, all ELINT and MTI sensors active in the Sector and all units which they could detect are known to the Sector. A time overlap is simply that time intersection when both sensor and unit are active in the Sector. The Mathematician is asked to determine this and for those sensors/units which have time overlaps, a second check for space overlaps will be performed. If time/space overlaps exist, the relevant sensor will be informed. 3.2.7.2 <u>Sector for Localized Computation</u>. The second use of sectors is for localization of computations. Because the number of sensors and events for COMINT, CMCB, IMINT and ELINT are relatively few, localization (or use of the sector instances instead of the global sector) is not employed for these sensors. Only MTI sensors can use localization since there are a large number of threat units spread out over the battlefield, and most of them are capable of movement. The idea behind localization is that it is not necessary to check units over the entire battlefield if the sensor covers only a small part of it. Since the sensor coverage for airborne MTIs is extensive, there is no advantage to using the smaller sectors. Consequently, only ground-based MTIs use the smaller sectors. # 3.2.8 Flightplanner Flightplanner is an auxiliary object which constructs routes for the airborne sensors to fly. It contains two behaviors—one which constructs a racetrack pattern and the other which constructs a route based on a list of arbitrarily specified points (used only for IMINT sensors). The relevant ROSS messages to which the Flightplanner responds are, respectively: "move airborne sensor > sensor using racetrack pattern" and "move airborne imint sensor > sensor along points > points". For the racetrack pattern, information relating to the leg length, number of times around, and initial point have been placed in the sensor's "plan" property. This plan will be reworked to form a list of points and associated times which establish a template for the racetrack pattern. The first and last points on the route are the airport. The initial timing of the route is set so that an aircraft takes off as soon as possible, i.e., after an appropriate response delay. The initial point is the lower right hand point of the racetrack pattern. A total of six points will be calculated based on the initial point, and associated times will be calculated using the speed of the
aircraft. The aircraft always flies around the racetrack in a counterclockwise direction. Figure 3-3 shows the route constructed for an example sensor with a fanshaped coverage area. For the template points on revolutions beyond the first, times will simply be updated with the time it takes to make a complete circuit of the racetrack pattern. When the template plan is finished, Mathematician is asked to "calculate update points for !sensor". This process will generate intermediate points according to the resolution specified by the user for use with the graphics displays of the Ground Truth and Sensor FIGURE 3-3 EXAMPLE RACETRACK PATTERN CONSTRUCTED BY FLIGHTPLANNERS Control stations. This updated plan is stored back into the "plan" property of the sensor. The routes for IMINT sensors are constructed from the list of points passed in the message. Times at these points are calculated using the aircraft's speed and, as before, Mathematician is asked to refine the route by calculating intermediate times and points. # 3.2.9 Mathematician The Mathematician is an auxiliary object which serves the computational needs of the other objects. The twelve behaviors of the Mathematician are divided into three categories: - o Determination of time/space overlaps - o Calculation of sector penetrations by units and sensors - o Refining stored data. The determination of time and space overlaps was first described in the section on the actor Sector. The messages are all of the general form "determine time/space overlap between > a and > b," where "a" is a sensor, and "b" denotes the list of relevant units to be searched. If the event is a type that has no time duration (as discussed in Section 3.2.7), a simple determination of space overlap will be made which entails calculating whether a unit is within a sensor's coverage area at the given time. If the event has significant time duration, a calculation will first be made to determine the time overlap. A time overlap is simply the intersection of the time intervals of the unit and the sensor within the sector. Using lower-level LISP routines, further calculations are made to determine if there was a space overlap within that time overlap. The second major function of the Mathematician is the calculation of sector penetrations by sensors and units. For sensors, penetration applies not to the sensor itself but to its coverage area. A sensor coverage area "penetrates" a sector either when the sensor first turns on or during movement when the coverage area first intersects a sector boundary, and when the sensor coverage area exits the sector. In the case of units, sector penetration means movement of the unit both into and out of the sector. If the unit was already in a sector and not moving, the initiation of its movement would constitute a sector penetration. Finally, the Mathematician can refine existing data. One method, discussed in Section 3.2.8, was the calculation of intermediate time and position points for a more roughly laid out plan. These calculations are done solely to smooth out sensor and unit movement on the graphics displays. A second form of data refinement occurs when the Mathematician receives the message: "reconstruct cycle definition for > object". It then takes information on a sensor's mission start-time, mission duration, and duty cycle and creates a list of sublists which contain on/off times for the entire duration of the mission. The information, put in this form, is used by a variety of other actors. # 3.2.10 Interface Interface is an auxiliary object which acts on messages from the sensor actors (MTI, COMINT, CMCB, ELINT, IMINT) to the effect that a specified unit has been detected. The messages coming from the five sensors are: "mti >sensor has detected >unit" "comint > sensor has detected > unit at frequency > freq and duration duration" "cmcb > sensor has detected > unit" "elint > sensor has detected > unit of type > type and frequency > freq" "imint > sensor has detected > unit at time > time". Some of these messages pass variables relating to frequency or duration since these can only be known at the time a unit initiated the event resulting in its detection. Interface exists to combine these data with other types of data stored in the threat units' data base. The information will be formatted into a sensor report which contains only that information which that sensor could reasonably detect. Sensor reports are accumulated and sent out to the ANALYST and/or Blue Sensor Control Station by the Simulator at a frequency related to the simulation clock step size. # 3.2.11 Unit Unit is a high-level generic actor with few assigned property values but which has most of the behaviors presently provided to any of the Red units in the simulation. Its parent in the object hierarchy is the generic actor Simulator, its subordinates are Action-Unit and Control-Unit. The other property slots which are assigned values are times such as communication delay time, response delay, fire mission call time and other lengths of communications. There are five unit behaviors stored at this level of the actor hierarchy. These are behaviors in response to the following messages: - o "Proceed to > position". This causes the unit to take the following actions: - notify the Artist to move the unit position on the Ground Truth Display - set the unit position to the next position - shut down its surveillance radar if it has one - set the unit activity to moving. - o "Move according to plan." This causes the unit to take the following action: - notify the Artist to display a confirmation communications call - notify the Sector of the communications call - request the Pathfinder to move the unit from its present position to its destination. - o "Have arrived at node > node." This causes the unit to take the following actions: - notify the Artist to display a control call communication - notify the Sector that a voice communication has been made and letting it know of the radio frequency and length of call. - o "Have arrived at final destination." This causes the unit to take the following action: - notify the Artist to display a closing call communication - notify the Sector of the communication, frequency and directives - set its activity to "in-position" - send a message to Scheduler to begin recycling of the units radar if it has a surveillance radar. - o "Turn > type radar > onoff." If the unit is moving, then it sets its radar status to off, unplans any future planned radar cycle, and tells the Scheduler to unplan any cycling. If the unit is not moving and the message is to turn the radar type on, then it takes the following actions: - notifies the Artist to display the radar symbol - notifies the Sector that the radar has been turned on and states the frequency and duration - sets the radar status to on. If the unit is not moving and the message is to turn the radar off, then the unit makes the notifications to the Artist and Sector and sets its radar status to off. ### 3.2.12 Control-Unit Control-Unit is the generic actor from which all the control units (i.e., those with subordinates in the military hierarchy) stem. The actor parent of Control-Unit is the generic actor Unit, while the subordinates are the types of control units, e.g., tank battalion headquarters, tank regiment headquarters, division headquarters. The properties for the Control-Unit are inherited from its parent, Unit. Control-Unit has four behaviors. The first is for all control units; the second is for maneuver (tank or motorized rifle) battalion headquarters; the third and fourth are for an air defense regimental headquarters. o "Implement battle plans." This message comes initially from the simulation scenario to the division headquarters and is passed on through the military chain of command until reaching the resolution level, the individual companies in the simulation. On receipt of the message, Control Units take the following actions: - issue a confirmation call acknowledging receipt of the message - issue a communication call to each of its subordinates to "implement the battle plan" - notify both the Artist and the Sector of the above communication - ask Pathfinder to move the unit according to its pre-arranged movement plan. The behavior for the maneuver battalion command observation post (COP) is in response to the message "request fire support" from one of the subordinate companies. This simulates the joint effort of the maneuver battalion and the collocated artillery representative. The actions taken are as follows: - o A communication is made acknowledging receipt of the message, and the Artist and Sector are notified accordingly. - o A check is made of the artillery battalions available to support that maneuver unit; the artillery must be within range to provide support, and must not be moving or already engaged in firing. - o The number of volleys of fire needed for the target is generated using a Poisson distribution; this determines both the number of communications to the firing unit for adjusted fire and the number of firings by the artillery unit for that mission. - o The Artist and Sector are notified of the communications calling this artillery unit to fire. The first behavior for the air defense regimental headquarters is in response to the message "target acquired" which is generated by the Scheduler to simulate an airborne target being detected by the regiment surveillance radars. The following actions are taken: - o the regiment headquarters turns its heightfinder radar on and notifies the Artist and Sector accordingly - the regiment headquarters picks one of its batteries to engage the target, the battery must not be moving or already engaged in firing - o a communication is made to the battery to "engage the target" and the Artist and Sector are notified accordingly. The second behavior for the air defense regiment headquarters is in response to the message "mission complete"
when it receives a message from one of its batteries that a mission has been completed. The following actions are taken: - o The headquarters issues a communication acknowledging receipt of the call and notifies the Artist and Sector accordingly - o The headquarters sends a message to itself to turn off its heightfinder radar. # 3.2.13 Action Unit Action-Unit is the generic actor from which all the company level units (those without subordinates) stem. The actor parent of Action Unit is the generic actor Unit; the subordinates are the types of action units, that is, the generic company level units. Five behaviors are stored with Action Unit. The first deals with the battle plan implementation and is used by all action units; the second is for maneuver companies requesting artillery support, the third is for the artillery batteries providing the fire support, the fourth is for air defense batteries engaging a target, and the fifth is for artillery units firing preparatory fires. The message "implement battle plan" is received from the units military superior and, if the unit is scheduled to move during the time slice, the Pathfinder is asked to move the unit according to the plan, on the units property list. A maneuver unit in contact may receive a message "call for fire" from the Scheduler telling it to call for fire support as if the unit were engaging an enemy target. The unit sends a communication to its battalion headquarters requesting artillery support; the Artist and Sector are notified of this communication. A behavior for an artillery battery is in response to the message "fire mission" which it may receive several times, simulating additional calls to adjust effects on the target. The following actions are taken: - The Artist and Sector are notified of the communication call acknowledging receipt of the message. - o The Artist and Sector are notified of the firing. - o The unit sets its activity to firing and then "in position" at the end of the mission. The behavior for the air defense battery is in response to the message "engage the target" which it receives from the regiment headquarters. The following actions are taken: - o The Artist and Sector are notified of the communication acknowledging receipt of the message. - o The Artist and Sector are notified of each time an air defense missile is fired. - o The unit sets its activity to "firing" during the mission and to "in position" after completion of the mission. - o The number of missiles which the unit fires is determined according to a Poisson distribution. - o A communication is made to the regiment headquarters on mission completion, and the Artist and Sector are notified of this this communication. The other behavior for artillery batteries is in response to the message "fire preparatory fires" which it receives from Scheduler. The following actions are taken: - o The unit sets its activity to "firing". - o The unit notifies Artist and Sector of the firing. - o The unit sets it activity to "in position" at the mission completion. ### 3.2.14 Unit Property File This file contains the generic unit property data, that is, each of the actors just above the instance level. There are forty generic units currently in the BEM. These include the combat, combat support and combat service support units at company level and their headquarters from battalion to division level. The parent of each of the action units, i.e., those at company level, is the generic actor Action-Unit. The parent of each of the control units, i.e., the headquarters units, is the generic actor Control-Unit. Properties for the generic units include the parent unit, offspring units, numbers and types of vehicles, types of radios, radio networks used, times to clear from and close into position, convoy speed and convoy length. (See Appendix III.) No actor behaviors are currently stored at this level. # 3.2.15 Red Instance File This file contains the instantiation of each of the 144 basic actors representing the Red units in the simulation. The actor parents are the generic units described in the above paragraph. The instance actors do not have offspring in the actor hierarchy. No behaviors are currently stored at this level. It is at this level that the unit receives its individual properties. These include the starting and final location for the unit in the time slice; the unit's location in the military hierarchy to include superior unit, subordinate units, supporting artillery units, units supported, combat service support units and alternate headquarters. Additional properties include the radio frequencies on which the unit operates in order to communicate with superior, subordinate and supporting units. ### 3.2.16 Sensor The generic object "Sensor" is the highest level object pertaining to sensors. It contains a property list as a template for lower-level sensor objects. The values of the elements of the property list are mostly unfilled at this level. The Sensor has only one behavior and that is related to movement. Its response to the message "proceed to < position" is to ask the Artist to move a sensor instance from its current position to the position specified and then to update the property "position" to the new location. #### 3.2.17 Sensor-Control-Unit The generic object "Sensor-Control-Unit" contains the behavioral responses to the initial tasking of ground or air sensors. Thus, in response to a message "send ground > type sensor to setup point > setup-pt for > mission-duration minute mission" a sensor control unit will find a ground sensor of the type required by checking through the list of sensors assigned to it until it finds one not currently tasked. Then a timing task will be constructed containing information related to the mission duration and duty cycle (if pertinent). A message will then be sent to the selected ground sensor ordering it to move to the specified setup point and to start its mission according to the constructed task. Had no ground sensor of the required type been available, the request would have been discarded with an appropriate response sent to the user via the text terminal of the BEM Controller Station. For airborne sensors, the sensor, control unit would receive a message of the form "send up airborne >type sensor in >leg-length Km racetrack pattern > num-circuits times around with initial pt >init-pt" and search for and select the appropriate sensor in the way it did for ground sensors. The variable information passed in the message — the type of sensor, the leg length of the racetrack pattern, the number of circuits around the racetrack and the initial point of the racetrack — are sufficient to completely describe the activities of the sensor chosen. Again a message will be sent to the selected sensor passing timing and route information in a structured format. A separate behavior exists for airborne IMINT (Photo) sensors since their behaviors are significantly different from other airborne sensors. Airborne IMINT sensors travel to specified points to take photographs instead of following a racetrack pattern. However, the behaviors for selecting a sensor, sending a sensor an order to move, and responding if no sensor is available are the same as for other sensors. #### 3.2.18 Sensor-Action-Unit The Sensor-Action-Unit is a generic object which contains some of the behavioral responses to the messages sent by a sensor control unit. The behavior involved with moving an airborne IMINT sensor applies only to IMINT sensors and is therefore appropriately placed in the generic IMINT actor, one level down from the Sensor-Action-Unit. Upon receipt of the ROSS message "move ground sensor to > point with > task" the Sensor-Action-Unit will ask the Artist to draw the sensor on the Ground Truth Display at its initial position. The Artist will also be asked to draw and erase the sensor's coverage area periodically according to its duty cycle. If the ground sensor is to be moved, a message will be sent to the Pathfinder actor asking it to construct for the sensor a route over the road network. The sensor will be placed on a list of "sensors-in-use" so that it cannot be retasked during its mission. If the sensor is an MTI, a message is sent to the Mathematician actor asking it to determine when the sector(s) are penetrated, i.e., when the sensor turns on and off. Information pertaining to the on/off status of the sensor will be sent to the Blue Sensor Control Station (BSCS) if it is turned on so that the appropriate sensor coverage may be displayed on the BSCS graphics terminal. Another behavior in the Sensor-Action-Unit responds to the ROSS message "move airborne sensor in racetrack pattern with > task and > plan." Again the Artist will be sent a message to display the airborne sensor at its initial position (always an airport). The Flightplanner actor will be asked to construct an airborne route for the sensor. If the sensor uses sectors directly to help with detection, Mathematician will be asked to determine when the sensor's coverage "penetrates" the relevant sector(s). The only other bet of the Sensor-Action-Unit responds to is the message "fly to > position." A sequence of these messages are created as a result of the route constibuted the Flightplanner and refined by the Mathematician. The response message principally involves updating current position of the Sense asking the Artist to display the movement of both the sensor and its recoverage area. Since airborne sensors turn their coverage off as they their racetrack pattern, the on and off status of the sensor will a reflected by those same messages to Artist. Finally, the current position/off status of the sensor will be sent to the Blue Sensor Control Stat that it may display the sensor's movement and coverage on its own greeminal. Thus the sensor will be seen moving on both the Ground Tru BSCS displays. #### 3.2.19 Generic Sensors There are five generic sensor actors — MTI, COMINT,
CMCB, ELIN IMINT — all of which are created by the Sensor-Action-Unit. As previously, there are currently no formal sensor models in the BEM detections based on an event occurring within the geographic coverage a the sensor. When that detection occurs, a message is sent by the Sector (acting as an intermediary between threat and sensor units) to the involved asking it to "check sensor detection of > unit." Currently the sole response of all sensors is to consider the specified and be detected upon receipt of this message and to cause a sensor report sent out to ANALYST or the Blue Sensor Control Station by sending a meto the BEM actor Interface. In a future version of the BEM, formal models will reside in the generic sensor actors and will make a federemination based on terrain, signal attenuation, etc. as to wheth observable was actually detected. The generic IMINT actor, however, has other behaviors not related to sensor detection but to sensor movement. These are behaviors associated with the "move" and "fly to" messages first discussed in the previous section on the Sensor-Action-Unit. Although the movement of airborne IMINT sensors is different from the racetrack patterns of other airborne sensors, the response to these messages is functionally equivalent to the corresponding behaviors in the Sensor-Action-Unit. #### 3.2.20 Sensor Instance File The sensor instance file contains the ROSS instances for the sensor control unit and all sensors used in the BEM simulation. There are no behaviors in this file, only properties relating to sensor range, coverage, speed, type, and beginning and ending points. This file contains all sensors known to the BEM although they need not all be tasked by the Scenario actor during the running of a simulation. By keeping a group of sensors in reserve, there are always some available for dynamic tasking from the Blue Sensor Control Station. #### 3.3 Considerations For Using ROSS/LISP The use of the ROSS programming language is a very positive feature of the current BEM. Even though a message-passing environment is radically different from the standard procedural environment, acclimation to it is fast and easy. The use of object-oriented programming techniques is most advantageous at the command and control level. At this high level, the ROSS messages and objects closely conform to actual communications between real-world actors. This is true for both threat units and sensors. However, at a somewhat lower level, where auxiliary actors and their messages have perhaps no real-world counterparts, the inherent modularity of ROSS code can still enhance the intelligibility of many processes. It is at the very low levels, usually involving computational processes, that the efficacy of message passing breaks down. There is an overhead attached to processing messages; therefore, the point at which message passing no longer clarifies a process is the point at which it should be abandoned in favor of LISP function calls. Determining where this point is, however, is largely judgmental, and can even be a matter of style. Many computational processes which might otherwise have been placed in the Mathematician exist instead in pure LISP functions. Placing a computation in the Mathematician means that it will be performed as a result of a message sent instead of a LISP function call. The decision as to which processes to single out in this manner is largely judgmental and related to a sense of aesthetics and whether the implementor thinks that an English-worded ROSS message adds something to the understanding of the simulation. Another consideration in the use of ROSS/LISP is the resulting development and demonstration environments. For small programs, use of the interpreter is a productive method for constructing and debugging. The process of compiling ROSS code is not fast and the compiler still has some vagaries attached to its use. However, as the BEM has grown larger, it has been necessary to run a good portion of the code compiled even when debugging. For demonstrations, even though almost all code is compiled, the BEM simulation may run at best with a simulation to real time ratio of 2:1 or 3:1. For many uses this is not undesirable, but as the BEM continues to grow, speeds less than this would be unacceptable. #### 4.0 FUTURE ENHANCEMENTS OF THE BEM Work has already begun on what is tentatively called BEM II. Whereas the current BEM models the activities of a Soviet division with company-level resolution, BEM II will model echelons above corps with battalion-level resolution. Some other areas of future development which will be discussed in the following sections are: - o formal sensor models - o two-sided simulation - o speed-up of processing. #### 4.1 Formal Sensor Models As was emphasized in the previous section on Generic Sensors (Section 3.2.15), the BEM models sensor detection of threat units by determining whether a unit or unit activity lies within a relevant sensor's coverage area. This is essentially a first step in the total process of detecting units. The second step involves the use of formal sensor models which are not now present in the BEM. In the future, detection "candidates" from the first step may be presented to these formal sensor models which use additional criteria to determine whether or not a detection has occurred. Factors such as terrain, signal attenuation, weather, and sensor errors can all be considered in the design of formal sensor models. In addition, various approaches to modeling multiple sensors on a single platform will be considered. More detailed and realistic modeling of sensors must be considered in a future BEM if it is to become a useful testbed for sensor deployment studies. #### 4.2 Two-Sided Simulation The current BEM is one-sided, i.e., there is no modeling of Blue (NATO) forces other than sensors. Consequently, somewhat artificial means (random generators) are used to cause Soviet radar emissions and artillery firings, etc. In a two-sided model, these events would most likely stem from a reaction to Blue force actions. It is therefore desirable to create a representation of the Blue force side (other than sensors) so that the BEM can further serve as a testbed for command and control studies. ### 4.3 Speed-Up Of Processing The current speed limitations of the BEM were discussed in Section 3.3. The BEM simulation runs slowest, of course, when all three components of a demonstration are active - the ANALYST, the Blue Sensor Control Station, and the BEM proper. The ANALYST currently runs during a demonstration on the VAX 11/780. When the VAX and the SPL's LISP machine are linked together, the ANALYST will run on the LISP machine, thus removing a significant computational burden from the VAX. The Blue Sensor Control Station can relieve some of the computational burden by not only undergoing a careful adjustment of its priorities, but also a restructuring of its menuing to a non-cursor mode. In the BEM proper, many computations regarding threat movement are currently preprocessed since that movement is determined from the SCORES data. Some subsequent computations related to this movement are currently performed during the simulation, but could also be With these changes and a more careful look at ways to optimize the modeling effort, the BEM II should be able to maintain an acceptable running time. # APPENDIX I SENSOR RESEARCH FOR THE BEM # TABLE OF CONTENTS | | | | Page | |-----|------|---|----------------------| | 1.0 | INT | RODUCTION | 89 | | 2.0 | SEN | SOR DATA | 91 | | | 2.1 | Sensor Employment | 91 | | | 2.2 | 2.1.1. SIGINT Employment 2.1.2 MTI Employment 2.1.3 CM/CB Employment 2.1.4 IMINT Employment Sensor Properties | 91
93
95
95 | | 3.0 | FUT | URE EFFORTS | 99 | | | 3.1 | Data for Formal Sensor Models | 99 | | | 3.2 | Message Formats | 99 | | REF | EREN | ICES | 113 | #### 1.0 INTRODUCTION The purpose of this appendix is to describe the research that has been done so far on U.S. sensors for use in the Battlefield Environment Model (BEM). This research covered two aspects of sensors - employment methods and properties; the generic sensor types discussed are SIGINT (COMINT and ELINT), MTI, CM/CB, and IMINT; jammers are not included now, although they will be in the future. The research was conducted mainly by consulting personnel at the Signals Warfare Lab (SWL) 1 , the MITRE Corporation 2 , and DIA 3 , as well as the referenced documents. #### 2.0 SENSOR DATA This section begins with a brief discussion of the employment of each generic sensor type which is now modeled in the BEM or is intended to be modeled in the near future; this discussion is followed by a listing of the properties for each type, in chart form. The information is what was necessary to support the determination of time-and-space overlaps of sensors and units used in the initial modeling effort; see Section 3.1 for more extensive sensor parameters to be used later in the formal sensor models. #### 2.1 Sensor Employment #### 2.1.1 SIGINT Employment Difficulties in modeling IEW are caused by the fact that our current IEW technology has not been tested in actual combat; therefore there are no firm and precise procedural guidelines for performing IEW functions. What follows is a general description of those aspects of SIGINT sensor employment to be modeled in the BEM and our current understanding of the procedures that will ultimately be used. For our purposes, SIGINT (Signals Intelligence) will be considered to be performed by COMINT (Communications Intelligence) and ELINT (Electronic Intelligence) sensors. COMINT sensors are intended to intercept and locate emissions from enemy radios (current model requirements deal only with COMINT externals); ELINT sensors perform a similar function on enemy radar emissions. COMINT and ELINT sensors are combined
here because they involve similar employment techniques; however, their properties differ enough to warrant separate representation in the model. For purposes of discussion, the basic functions of COMINT and ELINT sensors are divided into three processes — tasking, collection, and reporting. #### Tasking Mission tasking for these sensors comes from the S2/TCAE at the CEWI Group (corps echelon) or CEWI BN (division echelon). Tasking can include: - mission start and end time - o location of sensors For airborne sensors this could be instructions to proceed to point A and begin flying an ellipse around points A and B. - o targets This may be a list of frequencies to scan a specified target type, such as "all artillery battalion command posts," or instructions to collect against any emitters for which the sensor has the capability in a given geographical area. #### Collection When tasking is received, the sensors will move into position and begin collecting. They will be shown moving within their respective areas — division for rotary wing and some ground sensors, corps for fixed-wing and some ground sensors. Since COMINT and ELINT sensors are passive and not easily subject to detection by the enemy, the sensors can be on for the duration of the mission, less travel time to and from position. However, any data links from the sensor platform are detectable, and are always on when there is no operator in the aircraft. When there is an operator in the aircraft, he can report signals as they are intercepted or wait until after the mission; therefore, the data link may be on or off at any given moment. The sensors usually operate in groups of two or three for DF fixing; lines of bearing from individual sensors are correlated to produce target locations. The geographical area covered is dependent on the sensor's sector scan (in degrees) and height (for airborne sensors). Movement of airborne sensors is confined to the mission itself, e.g., an elliptical flight path behind the FEBA, and travel to and from that path; movement of ground sensors is based on the combat situation and is generally determined by the movement of the supported echelon (about twice a day for division). #### Reporting Three types of reports are sent back to the TCAE: - l) sensor location, operational status - 2) technical reports These may include frequencies intercepted and lines of bearing for analysis, and will be passed on to the user after analysis, stripped of any codeword information. - 3) user product (TACREP, TACELINT) This is immediately usable information normally requiring no analysis. Usually it goes through the TCAE first, but may be sent directly to the ultimate user if necessary and if it contains no codeword information. #### 2.1.2 Moving Target Indicator (MTI) Employment The BEM represents both ground-based and airborne MTI radars, the ground based being a generic ground surveillance radar (GSR) and the airborne being a side-looking airborne radar (SLAR). #### 2.1.2.1 Ground—Based MTI (GSR) #### Tasking The GSRs with which the BEM is concerned are organic to the Ground Surveillance Company of the CEWI Battalion, although they are usually attached to maneuver brigades or battalions. Therefore, depending on the sensor used, the radar teams may be tasked by maneuver battalions, brigades, or divisions. #### Collection GSR's are placed in stationary positions, usually 500 meters to 1 Km behind the FEBA and, depending on the sensor, may be carried by personnel or on vehicles. They are used to detect moving targets, either personnel or vehicles, and employ random operating periods of short duration to avoid detection. #### Reporting GSR's provide information on the range, azimuth, elevation, direction of movement, and vehicle type (tracked or wheeled); since GSRs are usually attached to a maneuver echelon, reports are usually sent to the intelligence organization of that supported echelon. #### 2.1.2.2 Airborne MTI (SLAR) #### Tasking Various platforms such as the Army's OV-1D and Air Force high-altitude aircraft may be furnished with SLAR equipment; the platform used so far in the BEM is the OV-1D fixed-wing aircraft. Since this aircraft is a corps asset, tasking is done by corps through the corps mission management element. The SLAR is tasked to detect enemy force movements and changes in enemy activity patterns; it may also perform rear area protection (RAP) and operations security (OPSEC) support function. #### Collection The SLAR is used mainly as an MTI collector but also has a fixed target indicator (FTI) capability: its output is a two-channel film, one channel showing fixed-target imagery and the other showing bright spots indicating movement. The platform generally flies a racetrack pattern across the corps front, approximately 30 Km behind the forward edge of the battle area (FEBA). The SLAR is unable to distinguish target types or to differentiate enemy and friendly targets; it reports only the radial components of the target's velocity, not the transverse. #### Reporting The SLAR film is processed in flight, with a near real-time display in the cockpit; in addition, the output may be data linked for simultaneous display at ground data terminals located with the supported units. The data is forwarded to the corps CEWI Group (TCAE). #### 2.1.3 CM/CB Employment Tasking The CM/CB radars are organic to the division target acquisition battery, and are tasked by division artillery. #### Collection CM/CB radars are used to locate enemy mortars, artillery, and rockets. They are deployed several kilometers behind the FEBA and operate by back-plotting the weapon's trajectory. #### Reporting Target location and time are data-linked to the direct support or general support artillery battalions. #### 2.1.4 IMINT Employment The two types of imagery researched for in the BEM are photography and imaging radars; representation of infra-red (IR) photography is not planned for the near future. Imagery as currently represented in the BEM consists of OV-1D overflight; the following paragraphs on photography and imaging radars describe future capabilities of the BEM. #### 2.1.4.1 Photography #### Tasking Because the immediate need is for photography deeper in the enemy's rear areas, the BEM will be representing penetration missions rather than stand-off photography. The major platform for this type mission would be an Air Force high-altitude aircraft; therefore, the tasking for the sorties is an Air Force responsibility, with a specified number of sorties allotted to fill Army photo requirements. #### Collection Photo missions will be flown once or twice a day, usually between 1000 and 1400 hrs when lighting conditions are favorable. The flight path used in the BEM will be a straight line, since the high speed of the aircraft allows it to cover the BEM's battlefield in a matter of seconds and the aircraft requires 200 miles for turning. The aircraft cameras take a series of still pictures of an area approximately 40 miles wide. #### Reporting The film must be taken to a ground imagery interpretation center at corps for developing and interpretation; this can cause a delay of four to five hours between collection and reporting to the corps CEWI Group (TCAE). #### 2.1.4.2 Imaging Radars The imaging radar represented in the BEM is the Synthetic Aperture Radar (SAR). #### Tasking Tasking of the SAR depends on the platform used. The platforms considered here are the Army's OV-1D aircraft and an Air Force high-altitude aircraft (see paragraph 2.1.2.2 for OV-1D tasking and 2.1.4.1 for Air Force high altitude aircraft tasking). #### Collection Collection is usually done during penetration missions and results in a precise digital image that has the appearance of a photographic negative. #### Reporting Since the output is a digital image, there is no delay for ground processing; the image can be linked directly to the CEWI Group at Corps (TCAE). #### 2.2 Sensor Properties Table I-1 below shows the properties currently used in the BEM for each generic sensor type modeled; see Section 3 for more detailed properties to be used in the formal sensor models. TABLE I-1 SENSOR PROPERTIES | _ | | | | | | | | | | | |-----------------|-------------------|---|---|---|------------------------------|-------------|-------------------------|--|------------------------|---| | ~ | PLATFORM
SPEED | 90 Kn/hr | | | | | | | | | | ROTARY-WING AIR | RANGE | 90KM-VHF
1000+KM-
UHF
(at 3000 ft) | | | | | | | | | | R(| SECTOR
SCAN | 360° | | | | | | | | | | | PLATFORM
SPEED | 160kn/hr | 180Kn/hr | 180Kn/hr | | | 2,000 Kn/hr | | 180Kn/hr
(on OV-1D) | | | FIXED-WING AIR | RANGE | 320KM
at 20,000 ft
(alt = 10,000
-20,000 ft) | 225KM
at 10,000 ft
(25,000=
max alt
10,000 =
normal) | 100KM
at 7500 ft | | | 200-300
miles | per mission | | - | | i. | SECTOR
SCAN | 360° | ٠ ₀ ٥٢ | SLAR
120 ⁰ 10 | | penetration | mission
40 mile wide | area covers
battlefield
in 3 seconds | | | | GROUND | RANGE | 30KM-VHF
1000 + KM-UHF | 30KM | 1955 -5,000-18,000m
ils
* depending on
sensor chosen | 15-24KM (CM)
30-50KM (CB) | | | | | | | | SECTOR
SCAN | 3609 | ₀ 06 | *180-1955
mils
* depe | 0(14) | | | | | | | | | | | | | | | | | | Ę 211 OMINE MINE (SAR) 10/**7**0 #### 3.0 FUTURE EFFORTS Future efforts of concern here are in two areas - the addition of formal sensor models and the use of realistic message formats for sensor reports. The paragraphs below outline the data required for these efforts. #### 3.1 Data for Formal Sensor Models Listed in the tables below are suggested properties of each of the sensor types which will be represented in the future by a formal sensor model. For each sensor type,
properties are given for the platform, collector, and ground processing station; some of these properties were suggested by references 2,7, and 8. Properties are listed for jamming systems and remotely monitored sensors (REMS), although these systems will probably not be included in the near future. It should be understood that these properties are likely to change somewhat; they are included here as an indication of the level of detail planned. #### 3.2 Message Formats THE COMINT reports in the BEM currently contain only message internals - such characteristics as frequency and start/stop times. It is expected that in the future, report representation will be augmented to include the text of COMINT interceptions as well as formatted messages such as TACELINT, PEAR, SITREP, etc. # Table I-2 Generic SIGINT System Platform Characteristics | Factor | <u>Units</u> | |----------------------------|----------------------------| | Payload | lb. | | Range | km | | Time on station | minutes | | Max speed | knots or km/h | | Operational speed | knots or km/h | | Max height | meters | | Operational height | meters | | Fuel load | lbs. | | Crew required | n | | Survivability index | n | | Tracks-Ground system only | n | | Wheels-Ground system only | n | | Type | ground or air | | Location | km from FEBA, or x, y, (z) | | No. of platforms | n | | Vulnerabilities | ADA, weather, etc. | | Mean time between failures | hours | | Mean time to repair | hours | # Table I-3 Generic SIGINT System Collector Characteristics | o maracter istics | | | |--|--|--| | Factor | Units | | | Crew required Frequency range Modulation Sensitivity Location error - range Location error - azimuth DF fix accuracy Coverage range Sector scan Revisit time Mean processing time Saturation rate Method of reporting Reporting speed Freq. measurement error PRF measurement error PW measurement error Frequency hop capability Pulse stagger capability Constraints Data link Mean time between failures Mean time to repair | n nnMHz AM, CW, SSB, PM (COMINT only) db meters degrees meters km degrees seconds seconds # intercepts/minute means # reports/minute MHz sec. (ELINT only) sec. (ELINT only) Y/N (ELINT only) Y/N (ELINT only) LOS, distance, etc. Y/N, to where hours hours | | # Table I-4 Generic SIGINT System Ground Processing Station Characteristics | Factor | <u>Units</u> | |---|---| | Crew required Tether range to platform # collectors at one time Mean processing delay Mean communications delay Saturation rate Location Number of receivers Channels per receiver Collectible frequency (each channel) | n km n minutes minutes # reports/minute km from FEBA, or x, y n n nnMHz | # Table I-5 Generic Photo Imagery System Platform Characteristics | Factor | Units | |----------------------------|--------------------| | Range | km | | Time on station | min. | | Max speed | knots | | Operational speed | knots | | Max height | meters | | Operational height | meters | | Fuel load | lb. | | Crew required | n | | Survivability index | n | | Number of platforma | n | | Location | x, y, z | | Vulnerabilities | ADA, weather, etc. | | Mean time between failures | hours | | Mean time to repair | hours | ### Table I-6 Generic Photo Imagery System Collector Characteristics | Factor | <u>Units</u> | |----------------------------|--| | Mean process delay | sec onds | | Data linked | n | | - obscuration factors | foliage, clouds, light conditions | | - min/max look angle | degrees | | - area covered/opn.ht. | sq.km | | Crew Required | n | | Collection means | film or electro- optical (if electro- optical, ground station processing delay is 0) | | Mean time between failures | hours | | Mean time to repair | hours | # Table I-7 Generic Photo Imagery System Ground Processing Station Chacteristics | ractor | Units | |------------------------|----------------------| | Mean process delay | min. | | Mean commo delay | min. | | Crew required | n | | Saturation rate | reports/min. | | # collectors at a time | n | | Location | km from FEBA,or x, y | # Table I-8 Generic IR System Platform Characteristics | Factor | Units | |----------------------------|------------------------| | Range | km | | Time on station | min. | | Max speed | knots | | Operational speed | knots | | Max height | meters | | Operational height | meters | | Fuel load | lbs. | | Crew required | n | | Survivability index | n | | Number of platforms | n | | Location | x, y, z | | Vulnerabilities | ADA (because of low | | | flight), weather, etc. | | Mean time between failures | hours | | Mean time to repair | hours | | | .iouto | #### Talle 19 Le le rain 1905 y atem Leint el l'Earainterratains | N | 1000 | |--|---| | The second of the second | sient ist da
3 No. 1 Gerhande | | 3 T 3.1 | | | The second secon | te nyenature,
e nyasivity of objects
become | | • • • • • | C. Sandanara | | ************************************** | . (| | Enter the work with the profit | 1.4.73 | | • • • | 74.42.75 | | | cee in Couricip photo
for verification,
requires low flight | #### i su militiri Im inner i i Sviste e i i i se mas ng Stet i in i Svanentemistens | A | * 4. · · · · · |
--|--| | and the second of the second of | e e | | · · · · · · · · · · · · · · · · · · · | | | • | • • | | and the second of o | កតុម្យាប់ថៃ ហារស. | | • • • • • • • • • • • • • • • • • • • | •• | | | · ·· · · · · · · · · · · · · · · · · · | ### Table I-11 Generic Imaging Radar System Platform Characteristics | Factor | <u>Units</u> | |--|---| | Type Range Time on station Max speed Operational speed Max height Operational height Fuel load Crew required Survivability index Number of platforms Location Vulnerabilities Mean time between failures Mean time to repair | air, ground, manpack km min. knots knots meters meters lb. n n x, y, (z) ADA, weather, etc. hours | | - | | ### Table I-12 Generic Imaging Radar System Collector Characteristics | Factor | <u>Units</u> | | | | |---|---|--|--|--| | Type Crew required Area covered at operational height | radar type
n
square km | | | | | Mean process delay Data linked Range at operational height Angular resolution Output Vulnerabilities Mean time between failures Mean time to repair | seconds Y/N, to where meters degrees digital display, film active emitter hours hours | | | | # Table I-13 Generic Imaging Radar System Ground Processing Station Characteristics | Factor | <u>Units</u> | | | | |------------------------|-----------------------|--|--|--| | Mean processing delay | min. | | | | | Mean commo delay | min. | | | | | Crew required | n | | | | | Saturation rate | reports/min. | | | | | # collectors at a time | n | | | | | Location | km from FEBA, or x, v | | | | # Table I-14 Generic MTI System Platform Characteristics | Factor | <u>Units</u> | |----------------------------|--------------------------| | Туре | air, ground vehicle, | | | manpack | | Location | x, y, (z) | | Number of platforms | n | | Range | km | | Time on station | min. | | Max speed | knots or Km/h | | Operational speed | knots (Air only) or Km/h | | Max height | meters | | Operational height | meters | | Fuel load | lbs. | | Crew required | n | | Survivability index | n | | Vulnerabilities | ADA, weather for air | | Tracks | n, ground only | | Wheels | n, ground only | | Mean time between failures | hours | | Mean time to repair | hours | | | iioui o | # Table I-15 Generic MTI System Collector Characteristics | Factor | Units | |--------|-------| | | | Target types detected (tracked, wheeled) Constraints Data linked Velocity threshold/target type Crew required Resolution Mean process delay Range resolution Angular resolution Output Vulnerabilities Mean time between failures Mean time to repair Power Crew required # collectors at one time Mean processing delay Mean commo delay Saturation rate Location personnel, vehicles LOS, etc. Y/N, to where km/n n meters seconds meters degrees digital display, film active emitter hours hours Watts n n min. min. # reports/min. km from FEBA, or x, y # Table I-16 Generic CM/CB System Platform Characteristics | Factor | Units | | | |---|---|--|--| | Number of platforms Location Fuel load Crew required Survivability index Vulnerabilities Tracks Wheels Mean time between failures Mean time to repair | n x, y lb. n n active emitter n n hours | | | ### Table I-17 Generic CM/CB System Collector Characteristics | Factor | <u>Units</u> | | | | |----------------------------|-----------------------|--|--|--| | Frequency range | nn | | | | | Range resolution | meters | | | | | Angular resolution | degrees | | | | | Reporting speed | reports per minute | | | | | Constraints | limited operator time | | | | | Output | real-time target | | | | | • | location; hard copy | | | | | Mean processing delay | seconds | | | | | Target types detected | artillery, mortars | | | | | Data linked | Y/N, to where | | | | | Vulnerabilities | active emitter | | | | | Crew required | n | | | | | Mean time between failures | hours | | | | | Mean time to repair | hours | | | | # Table I-18 Generic CM/CB System Ground Processing Station Characteristics | Factor | <u>Units</u> | | | |--------------------------|------------------|--|--| | Crew required | n | | | | # collectors at one time | n | | | | Mean processing delay | min. | | | | Mean commo delay | min. | | | | Saturation rate | # reports/min. | | | | Location | km from FEBA, or | | | | | x, y | | | # Table I-19 Generic REMS System Collector Characteristics | <u>Units</u> | |--| | hours | | nnMHz | | emplacement | | Y/N, to where | | km | | emplacement may require penetration of enemy | | territory | | environmental noise, heat vibrations, etc. | | sec onds | | x, y | | target locations, number, direction | | # reports/min. | | | # Table I-20 Generic REMS System Monitor Characteristics | Factor | <u>Units</u> | | | | |------------------------|-------------------------|--|--|--| | Channels | n | | | | | # collectors monitored | n | | | | | Location | x, y; or with what unit | | | | | Mean processing delay | min. | | | | | Mean commo delay | min. | | | | | Saturation rate | # reports/min. | | | | # Table 1-21 Generic Jamming System Platform Characteristics | Factor | Unit | | | | |----------------------------|---------------|--|--|--| | Туре | air or ground | | | | | Crew required | n | | | | | Fuel load | lbs. | | | | | Location | x , y | | | | | Survivability index | n | | | | | Vulnerabilities | AD for air | | | | | Tracks | n | | | | | Wheels | n | | | | | Mean time between failures | hours | | | | | Mean time to repair | hours | | | | | Max speed | knots or km/h | | | | | Operational speed | knots or km/h | | | | | AD-A143 753 | THE BATTL | EFIELD ENVI
MITRE C3I
1245 F19628- | RONMENT M | ODEL (BEI
CONKER E | M)(U) I
T AL. | MITRE
SEP 83 | CORP | 2/3 | | |--------------|--------------|--|---------------------|-----------------------|------------------|-----------------|------|-----|--| | UNCLASSIFIED | 11 IK-83 MUB | 1243 F19628- | -84-L- 0 001 | • | | F/G 1 | 5/7 | NL | MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ### Table I-22 Generic Jamming System Jammer Characteristics | <u>Factor</u> | <u>Units</u> | |----------------------------|---------------------------| | Frequency range | nn | | Power | Watts | | Data link | Y/N, to where | | Constraints | frequency limits to avoid | | jamming friendly emitters | • • | | Vulnerabilities | enemy ECCM | | Location | x, y | | Output | FM, CW, AM, SSB, PM | | Mean time between failures | hours | | Mean time to repair | hours | #### REFERENCES - 1. Department of the Army, <u>U.S. Army Field Manual 34-10</u>, <u>Combat Electronic Warfare Intelligence Battalion (Division) (Coordination Draft)</u>, <u>June 1979</u>. - 2. The MITRE Corporation, Army Intelligence Capabilities Reference Handbook (U), MTR-79W00461, R. P. Bonasso, November 1979, SECRET. - 3. U.S. Army Command and General Staff College, Electronic Warfare Operations, July 1980. - 4. U.S. Army Electronics Materiel Readiness Activity, <u>USAEMRA Tactical SIGINT/EW Reference
Guide</u>, July 1982. 5. Discussions with MITRE personnel. - 5. Discussions at Signals Warfare Lab, May 5, 1983. - 6. Discussions with MITRE personnel. - 7. The MITRE Corporation, <u>Current, Planned, and Future Army Sensor Capabilities Working Input to Critical Nodes Targeting Study)U)</u>, DRAFT, E. J. Boyle, B. Hart, June 1982, SECRET. - 8. TRW, POSSIM Methodology Manual (Preliminary), (U), CDRL A018, October 1979, SECRET - 9. Department of the Army, <u>Training Circular 34-50</u>, <u>Reconnaissance and Surveillance Handbook</u>, <u>January</u>, 1980 # APPENDIX II THREAT RESEARCH FOR THE BEM ### TABLE OF CONTENTS | | | | Page | |------|-------------------|-------------------------|------| | 1.0 | INTRODUCTION | | 118 | | | 1.1 | | 118 | | | 1.2 | Outline of the Appendix | 118 | | 2.0 | SUMMARY | | 119 | | 3.0 | SCENARIO | | 120 | | | 3.1 | Description and Sources | 120 | | | 3.2 | | 120 | | | 3.3 | • | 121 | | 4.0 | FORCE STRUCTURE | | 130 | | 5.0 | GENERIC UNIT DATA | | 134 | | | 5.1 | Equipment | 134 | | | 5.2 | Radio Nets | 135 | | | 5.3 | Other Data | 135 | | 6.0 | FUTURE EFFORTS | | 136 | | REFE | RENCE | <u>.</u> s | 137 | #### 1.0 INTRODUCTION #### 1.1 Purpose This appendix is intended to describe the research conducted to derive the Soviet threat data used to support the Battlefield Environment Module (BEM) developed in MITRE's Secure Processing Laboratory (SPL). The BEM supplies the battlefield environment — the Red units, their moving/shooting/emitting events, and Blue sensors — and produces threat observables and Blue sensor detection for use by ANALYST, a developing expert system for intelligence fusion. #### 1.2 Outline of the Appendix Section 2 provides a short summary of the intent of the threat research discussed in this appendix and some of the problems encountered. Section 3 describes the scenario used as a basis for the SPL simulation and the development of that scenario over time. Section 4 describes the representative force structure used, and Section 5 details the characteristics of the generic unit types used in the simulation. Finally, Section 6 provides a glimpse of the future efforts needed in threat research for the SPL. Appendix III of this paper, published separately, consists of the data lists, such as tables of unit positions, radio nets, and generic unit data. #### 2.0 SUMMARY The picture that emerges from this research is intended to fit the purposes of the SPL; that is, it is required to support a scenario that will produce a sufficient number of threat observables with sufficient realism to adequately test the fusion capability of the ANALYST system. For this reason, it is intended to be a representative portrayal of the threat rather than an exhaustive one. In researching a subject such as the Soviet threat, several factors conspire against a perfect representation: threat organizations and equipment are constantly changing while the system needs to be continuously in use and development, and various sources provide conflicting data which need to be reconciled before being entered into the system. In addition, the classification of sources can be a problem; because of computer facility restrictions, it was necessary in the earlier stages of research to keep the data at the unclassified level. It is now possible to run SECRET level data, with a higher level capability planned for the future. These increased capabilities will necessitate changes in the data; it is expected that the object-oriented approach used in the evolving system will facilitate incorporating those changes into the system. #### 3.0 SCENARIO #### 3.1 Description and Sources The scenario used for the simulation is based on the Scenario Oriented Recurring Evaluation System (SCORES), Europe I Sequence 2A, in which the U.S. Army V Corps defends/delays against an attack by the Soviet 1st Guards Tank Army east of Fulda, in the Federal Republic of Germany. In keeping with the objective of producing threat moving, shooting, and emitting observables, only Soviet units are portrayed in the simulation. In order to provide a representative sampling of units and procedures, the organizations selected for the simulation are a first-echelon tank division, the 6th Guards Tank Division, a second-echelon motorized rifle division, the 27th Motorized Rifle Division, and essential Army-level units. The time period covered is from 0330 on the second day of combat to 0330 on the third day. The sources used as a starting point for the scenario development were the SCORES documentation and MITRE documents. (1-7) Alterations made to the scenario portrayed by these documents are described in Section 3.3. In addition, some unit capabilities were referenced from documentation for the Corps/Division Evaluation Model (CORDIVEM). (8) #### 3.2 Unit Representation Each unit in the scenario is given a unit type number from one to sixty; this number corresponds to one of the unit types in the Generic Unit Data File and indicates the equipment and other characteristics of the unit. The unit is further identified by a unique, eight-digit unit identification number of the form CC/BB/RR/DD, which identifies the company number and the battalion, regiment, and division to which the unit belongs. Segments of the format which do not apply are filled with zeros; for example, the antitank battalion command post which is organic to Army has the number 00/83/00/00, since it is not a company and is subordinate to neither a regiment nor a division. Each unit is assigned a geographical position for the beginning of each timeslice of the scenario period; these timeslices are 0330—0930 D+1, 0930—2130 D+1, 2130 D+1-0330 D+2, and 0330—0930 D+2. For each of these timeslices, each unit is given a status code indicating "assembled," "moving," or "in contact," according to its activity in that time period; if the unit is an artillery unit, it is also given a number indicating the regiment it supports during the timeslice. Below is a listing of the unit types and their basic capabilities, organized by functional area. #### 3.3 Scenario Development Several changes were made to the scenario as portrayed in SCORES. First, the level of resolution was extended downward from the battalion to the company. Next, unit positions were refined to more closely reflect terrain restrictions. Then units were added to the scenario which had not been included in SCORES, such as division and maneuver regiment forward command posts, and the antitank battalion and independent tank battalion of the second echelon division. Finally, the representation was expanded upward to include Army-level units. The system is currently running at the level of one division, with data available for the two divisions and Army units. # Table II-1 MANEUVER UNITS | TYPE | NAME | CAPABILITIES | |------|---|---| | 1 | MR CO | maneuver, delivery of fires | | 2 | NOT USED | | | 3 | MR BN CP | ${ m C}^2$ of 3 MR CO's | | 4 | MR RGT FWD CP
(forward position of CMDR) | C^2 of 3 MR BN's & 1 TK BN | | 5 | MR RGT MAIN CP | C^2 of 3 MR BN's & 1 TK BN | | 6 | MR DIV FWD CP
1 Independent TK BN (com- | C ² of 3 MR RGT'S, 1 TK RGT, | | 7 | mander's forward position)
MR DIV MAIN CP
1 Independent TK BN | $ m C^2$ of 3 MR RGT's, 1 TK RGT, | | 8 | тк со | Maneuver, delivery of fires | | 9 | NOT USED | | | 10 | TK BN CP | C ² of 3 tank companies | | 11 | TK RGT FWD CP
Commander | Forward position of Tank RGT | | 12 | TK RGT MAIN CP | C ² of 3 tank BN'S | | 13 | TK DIV FWD CP
Commander | Forward position of Tank Div. | | 14 | TK DIV MAIN CP | \mbox{C}^2 of 3 Tank RGT'S & 1 MR RGT | | 44 | TK ARMY FWD CP
Commander | Forward position of Tank Army | | 45 | TK ARMY MAIN CP | C ² of Tank Division & 1 MR Div. | #### Table II-2 ENGINEER UNITS | TYPE | <u>NAME</u> | | CAPABILITIES | |------|---|-------------|--| | 52 | Army Eng. RGT CP | | C ² of Army Construction BN (type 53) & Army Engr. BN (type 33) | | 53 | Army Construction BN (considered action unit, not broken further) | 0
0
0 | bridges | | 33 | Eng. BN (Army) (considered action unit, not broken further) | 0 | water crossing-boats, ferries, amphibians, truck launched bridges Emplace & remove counter mobility obstacles, (mines, abatis, booby traps, craters, etc.) | | 56 | Army Pontoon RGT (action unit, not broken down) | 0 | Emplace & remove pontoon
bridges
Launch and recover amphibians | | 57 | Army Assault Crossing
BN (not broken down | 0 | Launch tracked ferries and amphibians (not bridges) | | 33 | Eng. BN CP (Div) | | C ² of Pontoon Co; Assault
Crossing Co, (also, there is a
"Road-Bridge Const. Co." at
Div., it is omitted along with
"technical Co.", etc.) | ^{* (}Capabilities are based on inferences from equipment tables, and some capabilities listed in Red FARO'S; however, Red FARO's show different units, so again, inferences were made.) ## Table II-2 (Concluded) | TYPE | NAME | CAPABILITIES | |------|--------------------------------------|-------------------------| | 37 | Pontoon Co. of Div
Eng. BN | See #56 | | 38 | Assault Crossing Co. of Div. Eng. BN | See #57 | | 28 | Eng. Co. of Maneuver Rgts. | See #33 (Eng. BN, Army) | ## Table II-3 ARTILLERY UNITS | TYPE | NAME | CAPABILITIES | |------|--|---| | 15 | ARTY BTRY (122) | fire support to maneuver regiments (Div. artillery RGT) | | 16 | ARTY BN CP (122) | C^2 of 3 - 122 Batteries (Div. Artillery RGT) | | 17 | GUN-HOW or Howitzer
BTRY (152) | fire support to division units
(Army Artillery RGT) | | 18 | GUN-HOW or Howitzer
BN CP (152) | C^2 of 3 - 152 Batteries (Army Artillery RGT) | | 19 | GUN BTRY (130) | fire support to division units (Army Artillery RGT) | | 20 | GUN BN CP (130) | C ² of 3 - 130 Batteries (Army
Artillery RGT) | | 21 | ARTY RGT CP (Div. or Army) | ${\hbox{\it C}}^2$ of artillery batteries for Division or Army | | 41 | TGT. ACQ. BTRY (ARTY RGT., Div. or Army) | Radar acquisition of ground targets | | 22 | FROG BTRY | Chemical, nuclear coventional, long range fire capability against targets in enemy area | | 23 | FROG BN CP | C^2 of 3 FROG batteries | | 24 | MRL BTRY | Multi-barreled rocket launchers, heavy fire on high-priority targets at decisive points, chemical or conventional | | 25 | MRL BN CP | C^2 of 3 MRL batteries | | 42 | NOT USED | | | 43 | NOT USED | | | | | (Table II-3)
(Concluded) | | |------|-------------------------------|-----------------------------|--| | TYPE | NAME | , | CAPABILITIES | | 49 | SCUD Bde CP | | C ² of 3 SCUD BN'S | | 50 | SCUD BN CP | | C ² of 3 SCUD Btry's | | 51 | SCUD Btry | | Fire support for Army operations (conventional, nuclear, or chemical missiles to range of 280 KM, tracked or wheeled vehicle launcher) | | 58 | Antitank BN
Army/MR Div | | C ² of 2 Antitank Batteries
and 1 ATGM Battery | | 59 | Antitank Btry.
Army/MR Div | | Provide antitank support to unit (guns) | | 60 | *ATGM Btry
Army/MR Div | | Provide antitank support to
maneuver units (guided
missiles) - effective range
4-5 Km | ^{*}Anti-tank missile battery also exists in each TK & MR RGT, but has not been included here. ## Table II-4 AIR DEFENSE UNITS | TYPE | <u>NAME</u> | CAPABILITIES | |------|-------------------|---| | 26 | SA-6 BTRY | Engage low-to-medium altitude attacking aircraft and helicopters; area defense to division, point defense to maneuver regiments, Division HQ, and FROG BN | | 39 | SA-6-TGT-ACQ BTRY | Radar acquisition of enemy aircraft targets | | 27 | SA-6 RGT CP | ${ t C}^2$ of SA-6 BTRY's, & TGT ACQ BTRY | | 46 | SA-4 Bde CP | C ² of 3 SA-4 BN'S | | 47 | SA-4 BN CP | C ² of 3 SA-4 Btry's | | 48 | SA-4 Btry | Acquire & engage medium-to-
high altitude aircraft attacking
divisions, Army HQ, or SSM
Bde (No TAB for SA-4;
acquisition radars are in the
batteries) | ## Table II-5 CSS UNITS | TYPE | NAME | CAPABILITIES | |------|--|--| | 29 | MTCE CO. (of maneuver RGT's) | Light repairs, clear damaged vehicles from roads, report to Div. MTCE BN repairs beyond capabilities | | 34 | Div. MTCE BN | Division level repair, recovery, clearing routes of damaged vehicles | | 30 | Medical Co. (of
RGT's) | Emergency medical treatment, evacuation to Regimental Medical Points from BN Medical Points, notify Div. Med BN to pick up casualties | | 35 | Div. Med. BN | Collection from Regimental Medical Points to Divisional Reception Stations, triage, treatment (including surgery) evacuation to Army-Front hospitals | | 31 | *Motor Transp. Co.
maneuver RGT's | Transport supplies to maneuver BN'S (all classes of supply) | | 32 | *Supply & Service Pltn (of Maneuver RGT'S) | Food and water supply | | 36 | *Motor Transp. BN
(Div or Army) | Transport supplies to maneuver regiments (or divisions)("all classes, but apparently not POL at Army since there is an Army POL BN) | # TABLE II-5 (Concluded) | TYPE | NAME | CAPABILITIES | |------|-----------------------------|---| | 54 | Army Motor Transp
RGT CP | ${ t C}^2$ of Army Motor Transp. BN Army POL BN | | 55 | *Army POL Transp.
BN CP | POL transp. down to Div | ^{*}In maneuver RGT'S, MT CO'S are assumed to do POL supply (since they have the POL trucks) along with ammunitition; the S&S CO'S are assumed to do food-water (since they have kitchen and water trailers). At division, MT BN does all 3 (with AMMO CO, POL CO'S & S&S Pltn). #### 4.0 FORCE STRUCTURE Because of the equipment first used, the scope of the force representation was initially restricted to one first-echelon tank division at company-level resolution. The data has since been expanded to include a second-echelon motorized rifle division as well as tank Army-level units. Only ground forces are considered. Figure 1-1, 1-2, and 1-3 show the current scope of the force structure. This force structure, while representative of the major capabilities of the Soviet force at this level, (9,10,11) is not an exact replica of it. Since the research was conducted over a three-year period, it is likely that force structure changes have occurred which have not been incorporated yet; the known omissions are discussed below. The Soviet Army now includes a motorized rifle battalion in the tank regiment; this unit should be added. The signal companies of the tank and motorized rifle regiments were not included since our main concern was the existence of communications traffic for Blue sensors to pick up, not the establishment and maintenance of communications facilities; however, when the simulation becomes two-sided these units should be modeled as significant The same is true of the reconnaissance companies and chemical defense companies. The anti-aircraft artillery and missile batteries of the motorized rifle regiments are not explicitly modeled, their weapons and radars being included in their respective regimental command posts. The antitank missile battery of the motorized rifle regiment should be included in the future; however, a division-level antitank capability is represented now by the antitank missile battalion of the motorized rifle division. The mortar platoon of the motorized rifle regiment was not included because at the time the research was conducted, no Blue counter-mortar radars were modeled; this platoon should be included. TARREST REPORTED ACCORDAGE TO THE TRANSPORTED FIGURE II-1 TANK DIVISION ACCEST TO CONTRACT FIGURE II-2 MOTORIZED RIFLE DIVISION FIGURE II-3 ARMY-LEVEL UNITS #### 5.0 GENERIC UNIT DATA This section will describe the data gathered on each generic unit type. (5,7,9,12) #### 5.1 Equipment For each unit type, data was gathered on its vehicles, weapons, and radars. The vehicles were divided into the categories of tread, with four subtypes; artillery, with five subtypes; air defense artillery, with four subtypes, wheeled with seven subtypes; and engineer, with five subtypes. A file is kept which contains performance characteristics for each of these vehicles. As new units were added to the scenario, any vehicle not listed in the file was included in the category which most closely approximated its characteristics; this was done both to avoid a large file of very similar vehicle characteristics and because performance characteristics were unavailable for some vehicles. Weapons of a unit type were put into the categories of artillery, tank, or small arms. For purposes of the simulation, the significance of the weapons lies in the rate of ammunition expenditure for the unit and the resulting requirement for resupply, not in the actual weapon count. The ammunition expenditure is expressed as tons per hour per fighting vehicle, and was derived in this way: the weight of an ammunition type's unit of fire (a standard quantity established for measuring amounts of each ammunition type) was multiplied by the standard number of units of fire used per day by a particular type of weapon; this produced the tons per day expenditure, which was divided by 24 to produce the ton-per-hour expenditure for each weapon type; this was expressed as tons-per-hour per fighting vehicle, given the number of weapons of that type on each vehicle. Radars were categorized as fire control, with two subtypes; surveillance and acquisition, with seven type; or meteorological, with two subtypes. Although not all these subtypes are represented in the scenario, a file of characteristics was kept on all of them in case they are needed as the simulation is expanded. In some cases, some of the date were unavailable; in those cases, a unit's radars were recorded as belonging to the next most appropriate subtype. #### 5.2 Radio Nets A representative radio net structure has been recorded for the two divisions in the scenario. Included are the internal and alternate internal command net, the external command net, and the artillery net, where appropriate for each unit. #### 5.3 Other Data Other data for each unit type include the average convoy length by day and night, derived by adding the lengths of the vehicles in a unit and the usual distance between them; the average march speed by day and night when all unit's vehicles are traveling together, derived by determining the average speed of the unit's slowest vehicle; and the average time to clear and close to a new position. This last item was an estimate in many cases, since the data were unavailable for many units. #### 6.0 FUTURE EFFORTS Future efforts connected with threat data involve three tasks: 1) the existing data will be incorporated into the Battlefield Environment Module (BEM), which involves conversion from a Pascal-based version of the simulation to a Lisp-based one; 2) the threat representation will continue to evolve through refinements and updates; 3) sources above the SECRET classification should be consulted; and 4) the scope of the data will be extended to the echelons-above-corps level. #### REFERENCES - 1. The MITRE Corporation, Threat Definition: Unit Locations and Target Arrays for Soviet Air Defense Weapons (U), WP
12588, R. Darron and D. Giles, 1977, (SECRET). - 2. The MITRE Corporation, Threat Definition: Unit Locations and Target Arrays for Soviet Combat Service Support Units (U), WP 12843, R. Darron and D. Giles, 1977, (SECRET). - 3. The MITRE Corporation, <u>Threat Definition</u>: <u>Unit Locations and Target Arrays for Soviet Artillery Battalions and Maneuver Battalions (U)</u>, WP 12724, 1977, R. Darron and D. Giles, , (SECRET). - 4. U. S. Army Combined Arms Combat Developments Activity, Standard Scenario for Combat Developments, Europe I, Sequence 2A (U), (SECRET). - 5. The MITRE Corporation, C³ Countermeasures: Initial Analysis of Army Capabilities for the 1980's (U), MTR 80W00278-08, D. Giles and R. Preston, 1983, (SECRET). CONTRACTOR OF THE SECOND CONTRACTOR (INCOMESSION CONTRACTOR) SECOND CONTRACTOR - 6. The MITRE Corporation, Soviet Division Dynamics: Forward Movement of a Second-Echelon Division (U), MTR 07854, R. Darron and D. Giles, 1978, (SECRET). - 7. Intelligence and Security Command, and Intelligence and Threat Analysis Center, Soviet Army Operations, 1978. - 8. Intelligence and Threat Analysis Center, <u>Functional Area Representation Objectives for the Corps/Division Evaluation Model</u> (CORDIVEM)-RED Side (U), 1982, (SECRET). - 9. Defense Intelligence Agency, Soviet Ground Force Organizational Guide (U), 1978, (SECRET). - 10. Combined Arms Combat Development Activity, <u>Handbook of Organization and Equipment of the Soviet Army</u> (U), 1980, (SECRET). - 11. BDM, Soviet Front and Army Operations (U), 1982, (SECRET). - 12. Defense Intelligence Agency, Soviet Ground Force Logistic Guide (U), 1975, (SECRET). # APPENDIX 111 DATA LISTS OF THREAT REPRESENTATION FOR THE BEM (Published Separately) # APPENDIX IV ROSS-LANGUAGE CODE FOR THE BEM ``` (if (not (equal (mak simulator mak your scenario to recall your ticksize) 'nil)) then ("you set your ticksize to !(mak simulator mak your scenario to recall your ticksize))) (mak nclock met your $ticksize to !("your ticksize)) (ask simulator when receiving (prepare simulation using scenario)scenario) (tell simulator initialize using scenario iscenario) (tell simulator prepare graphics) (tell simulator place actors in initial positions) , simulation ticksize (ask simulator when receiving (initialize using scenario)scenario) artist nil ; turned off nil ; turned off l (ask something create generic simulator with aed 'txa4; 77 (ask property stop prompting for values) artist blue-sensor-control-station-status , set defaults from scenario ticksize ticks-per-ground-update ticks-per-air-update sim-to-real-time-ratio (file-actors: simulator) (declare (specials t)) analyst-status current-run-no unit-instances scenario window ``` ; simulator -- top node (if (not (equal (mak simulator mak your scenario to recall your aim-to-real-time-ratio) 'nil) then ("you set your sim-to-real-time-ratio to ("you set your sim-to-real-time-ratio to i(ask simulator mak your scenario to recall your sim-to-real-time-ratio))) (if (not (equal (ask simulator ask your scenario to recall your window) 'nil)) then ("you set your window to i(ask simulator ask your scenario to recall your window))) (if (not (equal (ask simulator ask your scenario to recall your aed) 'nil)) then ["you set your aed to !(ask simulator ask your scenario to recall your aed))) ``` (tell isensor-test set your stored-plan to !(ask isensor-test recall your plan)) op for unit-test in (ask unit recall your instances) do (if (equal (ask lunit-test recall your object-type) 'instance) then (ask simulator add lunit-test to your list of unit-test recall your shape) at (ask simulator ask your artist to place (ask lunit-test recall your shape) at (tell lunit-test set your position to (if (equal i ("your current-run-no)) then (tell lunit-test set your stored-plan to ((ask lunit-test recall your plan)) for sensor-test in (ask sensor-control-unit recall your instances) do (equal (ask lsensor-test recall your object-type) 'instance' then (ask simulator ask your artist to place [(ask lsensor-test recall your abape) it car (ask lsensor-test recall your beg-end-loc))) (tell !sensor-test act your position to i(car (ask lsensor-test recall your beg-end-loc))) (f. (equal) ("your current-run-no)) then (if (equal (ask !("your scenario) recall your graphics-scene) 'terrain) then (ask simulator ask your artist to draw towns and bridges) (ask simulator ask your artist to draw terrain features) (setq sim-duration-ticks (add1 (fix (quotient (float (ask !("your scenario) recall your simulation-duration))(float ("your ticksize)))))) (ask simulator ask your scenario to prepare to start simulation) ask simulator ask your artist to set window to 1("your window)) c simulator when receiving (prepare graphics) (ask simulator ask your artist to send diaplay to I("your aed)) (ask simulator ask your artist to begin painting) (ask simulator when receiving (place actors in initial positions) k simulator when receiving (start simulation) (prog (sim-duration-ticks next-real-tick-time real-ticksize sim-print-time blue-station-tick-count) (ask simulator ask your artist to draw node network) ; place sensor-control-units in initial positions ; place units in initial scores positions to 0) (ask nclock set your $stime (loop for sensor-test in (ask (loop for unit-test in (ask (ABK ``` ; draw node network ``` if (or ("your blue-sensor-control-station-status) ("your analyst-status)) then , put out global time for use by analyst and blue sensor control station (ask sensor-action-unit recall your stored-analyst-reports) then (put-out-report (ask sensor-action-unit recall your stored-analyst-reports) 'anistfile 67) (ask sensor-action-unit set your stored-analyst-reports to nil) (if (ask sensor-action-unit recall your stored-sensor-reports) than (if (ask sensor-action-unit recall your stored-sensor-updates) then (ask simulator ask your artist to update clock to isim-print-time) send all ground and air sensor update information (movement ,on soff, etc) (occuring in this tick) to blue sensor control station (ask sensor-action-unit set your stored-sensor-updates to nil) (ask sensor-action-unit set your stored-sensor-reports to nil) again (if (lessp (real-time) next-real-tick-time) then (go again))) , send all analyst reports (occuring in this tick) to ANALYST seend all sensor reports (occuring in this tick) to the blue seensor station (put-out-report (ask sensor-action-unit recall your stored-sensor-updates) (sensifile 65) (put-out-report (ask sensor-action-unit recall your stored-sensor-reports) 'rptsfile 64) (setq sim-print-time (minutem-to-scores (fixm l (plus "nclock-time ("your ticksize))))) (setq real-ticksize (quotient (float ("your ticksize)) (float ("your sim-to-real-time-ratio))) ð (loop as tick-no from 1 to sim-duration-ticks (setq next-real-tick-time (real-time)) (setq interrupt nil) (setq next-real-tick-time (real-time)) (puttime sim-print-time)) (if interrupt then (print-interrupt-message) ; check for interrupt (ask nclock tick) (brog () ij ``` ``` (loop for sensor-test in (ask sensor recall your instances) do (if (equal (ask isensor-test recall your object-type) 'instance) then (ask simulator ask your artist to erase isensor-test sensor coverage) (ask simulator ask your artist to erase i(ask isensor-test recall your shape) at (ask isensor-test unplan all (+)) (ask isensor-test unplan all (+)) (ask isensor-test set your plan to ((ask isensor-test recall your stored-plan)) (ask isensor-test set your cycle-definition to nil) (ask simulator when receiving (prepare simulation again) (loop for unit-test in (ask unit recall your instances) do (if (equal (ask lunit-test recall your object-type) 'instance) then (ask simulator ask your artist to erase !(ask !unit-test recall your abape) (ask !unit-test recall your position)) (ask !unit-test unplan all (+)) (ask !unit-test unplan all (+)) (setq next-real-tick-time (plum next-real-tick-time real-ticksize)) ; receive sensor control commands from blue sensor control station task sensor-action-unit set your sensors-in-use to nil) (ask sensor-action-unit set your units-found to nil) (ask sensor-action-unit set your stored-sensor-updates to nil) (ask sensor-action-unit set your stored-sensor-reports to nil) (ask sensor-action-unit set your stored-analyst-reports to nil) (ask sector set your sensors to nil) op for sector-test in (ask sector recall your instances) do (ask isector-test unplan all (+)) (ask isector-test set your units to nil) (ask isector-test set your sensors to nil) (ask simulator when receiving (display sectors) (ask simulator ask your artist to display sectors)) set your satise to 0) or place actors in initial positions? (ask simulator when receiving (erase sectors) increment your current-run-no by 1) ; pass through commands (to artist) , restart simulation from beginning umplan all (+)) (ask sector unplan all (+)) (query-blue-station) 100b ``` ; eliminates all graphics ``` (ask simulator when receiving (stop graphics) (ask simulator set your artist to dead-artist)) restores graphics (ask simulator set your artist to artist) (ask simulator set your artist to artist) (ask simulator set your artist to send display to [("your window)) (ask simulator ask your artist to begin painting) (ask simulator ask your artist to begin painting) (ask simulator ask your artist to begin painting) (ask simulator when receiving (send reports to blue sensor control station) ("you set your blue-sensor-control-station-status to on)) ("you set your blue-sensor-control-station-status to nil)) ("you set your analyst-status to on) ("you set your analyst-status to on)) ("you set your analyst-status to on)) ("you set your analyst-status to nil)) ("you set your analyst-status to nil)) ("you set your analyst-status to nil)) ("you set your analyst-status to nil)) ("you set your analyst-status to nil)) ("you set your analyst-status to nil) ``` ``` using i("your shape)) ("you set your position to [position) (if (not [nul] ("your
surveillance))) then ("you turn surveillance radar off)) ("you unplan all (turn + radar +)) (ask scheduler unplan all (schedule duty cycle for layself +)) ("you set your activity to moving) ;(x, y) ;superior unit in chain of command ;can be assembly, contact, river cross,destroyed, f(x1,\ y1) (x2,\ y2) [scores begin, and end pts]; time when unit leaves initial position; time when unit arrives at final position (ask unit when receiving (move according to plan) (ask simulator ask your artist to plan after !("your com-delay) "minutes display confirmcall comm at !("your position)) (ask sector plan after !("your com-delay) "minutes !myself has voice communication with frequency !("your cmd-up-freq) and duration duration of command call duration of a closing call duration of a control point call (ask simulator ask your artist to move layself from 1("your position) to iposition duration of acknowledgement (ask pathfinder move layself from ! ("your position) to !(cadr ("your beg-end-loc))) // igeneric type // ifont number for graphics (ask unit when receiving (have arrived at node)node) (ask simulator ask your artist to under attack, moving sequence of nodes scommunications delay (ask unit when receiving (proceed to)position) vehicles fire-mission-call-time net-call-dur .3 ;du clse-call-time .2 ;du rpt-time .2 ;du ("your ack-time)) response-delay .67 777 55 fire-mission-time effectiveness ni] (declare (*fempr tell*)) (declare (specials t)) cmd-up-freq (ask simulator create position superior beg-end-loc uel-cons COM-delay (file-actors; unit) stop-time vehicles status ``` is unit -- top node for action and control ``` then (ask simulator ask your artist to diaplay "the type radar at !("your position)) (tell sector impself has turned "the type radar on at frequency !(cadr (semq 'high-freq (getn myself type))) and duration 15) (ask unit when receiving (have arrived at final destination) (ask simulator ask your artist to display closingcall comm at ((cadr ("your beg-end-loc))) (tell sector imyself has voice communication with frequency) ("your cad-up-freq) and duration ("your close-call-time)) else (ask simulator ask your artist to erase "the type radar at !("your position)) (tell sector imyself has turned "the type radar off)))) , any unit with radar display controlcall comm at !(ask inode recall your position)) (tell sector !myself has voice communication with frequency !("your cmd-up-freq) and duration !("your rpt-time)) (ask scheduler umplan all (schedule duty cycle for impself +)) ("you set your activity to in-position) (ask scheduler-assistant (if (not (null ("your surveillance))) then (ask scheduler-assistant schedule duty cycle for imyself surveillance radar)) (set-radar-status myself type 'on) (ask unit when receiving (turn)type radar)onoff) then (set-radar-status myself type 'off) ("you unplan all (turn + rader +)) (if (equal ("your activity) 'moving) else (if (equal onoff 'on) ``` ``` (declare (apecials t)) (declare (apecials t)) (ask simulator create generic sensor with position nil #(x, y) status nil #active, fammed, destroyed plan nil #active, fammed, destroyed nil #active, fammed, destroyed nil #active, fammed, destroyed nil #active, fammed, destroyed nil #active, fammed, destroyed nil #active, fammed, destroyed nil #active, fammed, fammed, family fammed, family fammed, family family fammed, for graphics shape nil #a/hr ``` (ask sensor when receiving (proceed to)position) (ask simulator ask your artist to move impacif from ("your position) to iposition using 1("your shape)) ("you set your position to iposition) ``` (ask simulator ask your artist to plan after itime-till-command "minutes display netcall comm at 1("your position") (tell sector plan after itime-till-command "minutes impself has voice communication with frequency !("your cmd-freq) and duration !("your net-call-dur)) (if (not (equal (car ("your beg-end-loc)) (cadr ("your beg-end-loc)))) then ("you move according to plan) communication with frequency 1("your cmd-up-freq) and duration (tell sector plan after ("your com-delay) "minutes imyself has voice (tell isubordinate plan after itime-till-command "minutes implement battle plan) plan after !("your com-delay) "minutes display confirmcall maneuver battalion all control units (prog (free-arty-btries num-calls arty-bn arty-btry firing-unit delay-time) (setq time-till-command (times 2. ("your com-delay))) control-unit with nil subordinate in the chain of command (loop for subordinate in ("your subordinates) do (ask control-unit when receiving (request fire support) ; ; pass on orders to military subordinates (tell sector plan after !(setq delay-time ("your response-delay)) "minutes impself has voice communication (ask control-unit when receiving (implement battle plan) comm at (("your position)) (ask simulator ask your artist to ("your ack-time)) , now move myself (prog (time-till-command) (ask unit create generic subordinates r (declare (*fexpr tell*)) (declare (specials t)) ``` [file-actors: control-unit) ``` (not (equal (get-unit-activity arty-btry) 'moving)) (not (equal (get-unit-activity arty-btry) 'firing)) (tell sector plan after | (add delay-time ("your com-delay)) "minutes (tell ifiring-unit plan after idelay-time "minutes fire mission) do (loop for arty-btry in (get arty-bn 'subordinates) (loop for arty-bn in (get ("your superior) 'artillary-support) (ask control-unit when receiving (target acquired) , air defense target with frequency ! (get firing-unit 'cad-up-freq) and duration !("your fire-mission-call-time)) and duration ("your fire-mission-call-time)) ("let delay-time be (sum delay-time (expon-dist 1.5))) (ask simulator ask your artist to plan after | (add delay-time ("your com-delay)) "minutes display firecall comm at !("your position)) (cond ((greaterp (setq num-calls (sub) num-calls)) 0) idelay-time "minutes display firecall comm (setq firing-unit (pick-unit free-arty-btries)) (loop for firing-unit in ("your subordinates) (setq delay-time (sum delay-time delay-time)) (ask simulator ask your artist to plan after impself has voice communication (if (null free-arty-btries) (return nil)) (setq num-calls (addl (poisson-dist 2))) ("block with local variables (firing-unit free-units) at 1("your position)) (((((doo))))) ``` with frequency 1("your cad-freq) ``` 'tgt-acq-btry)) (not (equal (getn firing-unit 'type) (not (equal unit-activity 'moving))) and unit-activity = (get-unit-activity firing-unit) do (setq free-units (cons firing-unit free-units))) and duration !("your fire-mission-call-time)) then (tell !(pick-unit free-units) engage the target) when (and (not (equal unit-activity 'firing)) display firecall comm at !("your position)) (ask sector plan after ! ("your com-delay) "minutes (ask simulator ask your artist to plan after impself has voice communication with frequency ("your cad-freq) ("your com-delay) "minutes (ask control-unit when receiving (mission complete) ; sa-6-bn ("you turn heightfinder radar on) "minutes ("you plan after !("your response-delay) "minutes turn heightfinder radar off) (if (not (null free-units)) (ask sector plan after !("your com-delay) imyself has voice communication with frequency !("your cmd-freq) and duration ("your ack-time)) = ``` ``` , all action units (if (not (equal (car ("your beg-end-loc)) (cadr ("your beg-end-loc)))) then ("you move according to plan) ("let delayl be (sum ("your com-delay) ("your response-delay))) , sadd random (ask simulator ask your artist to plan after ! ("your com-delay) "minutes ("let delay2 be (sum delay] ("your fire-mission-time))) (ask action-unit when receiving (fire mission) , artillery battery impself has fired artillery); question as to whether nclock picks this up in actors running and duration ("your fire-mission-call-time)) ("you plan after idelay2 "ainutes set your activity to in-position) delay2 "minutes display !(get-burst-type myself) burst (ask action-unit when receiving (implement battle plan) (ask sector plan after !("your com-delay) "minutes with frequency !("your cmd-up-freq) impself has voice communication (ask simulator ask your artist to plan after ("block with local variables (delayl delay2) (ask sector plan after inelay2 "minutes (ask unit create generic action-unit with ("you set your activity to firing) weapons nil ammo-cons nil fire-mission-time .5 fire-mission-call-time .5 at !(~your position)))) at !("your position)) display firecall comm (file-actors: action-unit) (declare (*fembr tell*)) ``` THE PROPERTY OF O LIBERTAL PROPERTY Control Control Control ``` (sum delay-time (expon-dist ("your response-delay)))) ("you plan after idelay "min:tes set your activity to in-position) (ask simulator ask your artist to plan after idelay-time "minutes display firecall commat at !("your position)) (if (greaterp (sum "nclock-time delay-time) ("your start-time)) ; sa6-btry engagement (ask simulator ask your artist to plan after idelay "minutes idelay-time "minutes "minutes "minutes "layself has voice communication with frequency (("your cmd-up-freq) and duration ("your fire-mission-call-time)) , artillery battery ("let delay-time be (expon-dist ("your com-delay))) display ((get-burst-type myself) burst and duration !("your fire-mission-call-time) (ask simulator ask your artist to display firecall comm (ask sector plan after idelay "minutes impself has fired artillery) ("you set your activity to firing) ("you set your activity to firing) (ask action-unit when receiving (engage the target) with frequency !("your cmd-up-freq) at !("your position)))) (ask action-unit when receiving (fire prep fires) (ask !("your superior) request fire support)) ("block with local variables (delay-time) ("block with local variables (delay) ("let delay-time be at 1("your position)) ``` ;maneuver company in contact (ask action-unit when receiving (call for fire) lask sector impself has voice communication ``` ("let delay-time be (expon-dist ("your response-delay)))) "minutes turn firecontrol radar off) (if (greaterp
(sum "nclock-time delay-time) ("your start-time)) then (setq delay-time (diff delay-time ("your response-delay))) ("let delay-time be (sum delay-time (expon-dist ("your response-delay)))) (ask simulator ask your artist to plan after (ask sector plan after idelay-time "minutes imyself has fired missile) (ask i("your superior) plan after idelay-time "minutes ("you plan after idelay-time ("you plan after (delay-time "minutes set your activity to in-position))) idelay-time "minutes display missile burst at [("your position!)] (ask simulator ask your artist to plan after idelay-time "minutes display firecall comm at sector plan after idelay-time "minutes impself has voice communication with frequency !("your cmd-up-freq) and duration !("your ack-time)) (loop for n from 1 to (add1 (int-urngen 3)) turn firecontrol radar on) ("you plan after (delay-time mainutes (go loop-out)) ("your position)) mission complete) (go loop-out)) 융 loop-out (ask ``` CALLEGAS, AND SERVED CONTROL C ``` ground-sensor-cycle (5 3) ; for active sensors--passive sensors stay on (ask laensor set your beg-end-loc to !(list (car (ask laensor recall your beg-end-loc)) setup-pt)) (if (or (equal sensor-type 'mid-y)(equal sensor-type 'cmcb-g)) (setq task (list ' l mission-duration (car ("your ground-sensor-cycle))(cadr ("your ground-sensor-cycle))) (float (ask isensor recall your speed))))) (setq task (list '-1 mission-duration mission-duration 0)) (setq mission-duration (times num-circuits (plus 2. (times 2. leg-time)))) (ask mensor-control-unit when receiving (mend ground)type mensor to metup point)metup-pt for)mission-duration minute mission) (ask sensor-control-unit when receiving (send up airborne)type sensor in)leg-length km racetrack pattern)num-circuits times around with initial pt)init-pt) (loop for sensor in ("your subordinates) do (if (equal sensor-type (ask isensor recall your type)) then (if (not (member sensor (ask sensor-action-unit recall your sensors-in-use))) then (equal sensor-type (ask |sensor recall your type)) then (if (not (member sensor (ask sensor-action-unit recall your sensors-in-use))) then (setq leg-time (times 60. (quotient (float leg-length) (prog (task sensor-type plan mission-duration leg-time) (ask sensor create generic sensor-control-unit with target-priorities nil (loop for sensor in ("your subordinates) do (setq sensor-type (concat type '-a)) (setq sensor-type (concat type '-g)) (file-actors: sensor-control-unit) print-no-sensor-message) (prog (task sensor-type) (go found) (declare (*fempr tell*)) (declare (specials t)) found (return) ``` ``` (loop for sensor in ("your subordinates) do (if (equal (ask isensor recall your type) 'imint-a) then (if (not immeder sensor (ask sensor-action-unit recall your mensors-in-use))) then (tell immeder plan after ("your com-delay) "minutes move mirborne imint mensor plan after ("your com-delay) "minutes move mirborne (ask sensor-control-unit when receiving (send up airborne laint sensor to points +points) (tell !sensor plan after !("your com-delay) "minutes move alrborne sensor in racetrack pattern with !task and !plan) (go found) ; (plus 2. leg-time))); use this value for only right leg 1)) , use this value to turn sensor on for both legs (ask isensor set your num-circuits to inum-circuits) (setq plan (list leg-length num-circuits init-pt)) (setq task (list '-1 mission-duration leg-time (print-no-sensor-message) found (return) (go found) ``` (print-no-sensor-message) found (return) ``` ("you set your position to I(car ("your beg-end-loc))) (ask simulator ask your artist to place I("your shape) at I("your position)) ;sensor has received ; first message and is now relevant for display actor-sensors (mri-g ati-a elint-g elint-a) ;sensors requiring sectorization nonsector-sensors (comint-a comint-g cacb-g) ; sensors not requiring sectorization sensors-in-use nil ;list of sensor id's for all sensors which ;have started their missions stored-sensor-updates nil ;sent out to blue sensor control station stored-sensor-reports nil ;sent out to blue sensor control station stored-analyst-reports nil ;sent out to huma. Sectorization systematich-range 10; less than this, use sectors--- greater, ; use global sector (member ("your type) (ask sensor-action-unit recall your sector-sensors)) then (if (equal ("your type) "mti-g) then (if (not (equal (car ("your beg-end-loc)) (cadr ("your beg-end-loc)))) then (ask pathfinder move ground sensor (myself from ("your position) to (point) (ask sensor-action-unit when receiving(move ground sensor to)point with)task) (ask sensor-action-unit add imyself to your list of sensors-in-use) (ask sensor-action-unit plan after ((diff (cadar (last ("your cycle-definition))) "nclock-time) "minutes remove imyself from your list of sensors-in-use) (equal ("your type) 'mii-g) then (ask mathematician determine sector penetration of ground impasif) (ask sensor create generic sensor-action-unit with cycle-definition nil ; (mission-start-time, mission-duration, cycle-definition is cycle-on-duration, cycle-off-duration) messages to artist to turn sensor on and off according to its unit 1d's found by this sensor determine sector penetration of sensor's coverage (if relevant) ask mathematician reconstruct cycle definition for impself) prelated to vehicle speed ground/airborne listening ("you set your stop-time to I"nclock-time) ("you set your cycle-definition to Itask) ntl ᄪ saturation-level vulnerability listening-mode (declare (Afexpr tellA)) (declare (Specials t)) current-status units-found requency ; send ``` (file-actors: sensor-action-unit) ``` ("you set your plan to iplan) ("you set your position to !(car ("your beg-end-loc))) (sak simulator ask your artist to place !("your shape) at !("your position)) ; sensor has (ask simulator ask your artist message and is now relevant for display (if (and (lessp ("your type)(ask sensor-action-unit recall your sector-sensors)) then (if (and (lessp ("your range) ("your sectorization-switch-range)) ("your type) 'mti-a)) then (ask mathematician determine sector penetration of airborne sensor ; range is large enough to cover most sectors -- use only global sector (ask mathematician determine penetration of global generic sector with airborne sensor layself) (ask sensor-action-unit add imyself to your list of sensors-in-use) (ask sensor-action-unit plan after !(diff ("your stop-time) "nclock-time) "minutes remove imyself from your list of sensors-in-use) ; task (duty cycle) and messages(indirectly) to blue sensor control station (ask flightplanner move airborne sensor (myself using racetrack pattern) (ask mathematician reconstruct cycle definition for (myself) (ask simulator ask your artist to plan after | (diff (cadr on-interval) (ask simulator ask your artist to plan after i(diff (car on-interval) "nclock-time) "minutes display imyself sensor coverage) (ask sensor-action-unit when receiving (move airborne sensor in racetrack pattern with >task and >plan) ("you set your current-status to off) ("you set your cycle-definition to itask) "nclock-time) "minutes erase impself sensor coverage) (loop for on-interval in ("your cycle-definition) do else ; sensor is elint or sensor is ati and inyself with task itask) 7 ``` The second secon ``` ("you set your position to [position) (setq found nil) (setq found nil) (setq current-time "nclock-time) (loop for duty-cycle) (loop for duty-cycle) (loop for duty-cycle) (loop found then (last glound then (seturn t) ``` (ask simulator recall your blue-sensor-control-station-status) then (ask sensor-action-unit add !(list myself position ("your current-status)) to your list of stored-sensor-updates) ``` #Moving Target Indicator Sensor (file-actors: mti) (declare (specials t)) (ask sensor-action-unit create generic mti with time-to-clear 0 time-to-clear 0 time-to-clear 35 night-speed 36) ``` (ask mil when receiving (check for sensor detection of)unit) ``` (file-actors: comint) (declare (specials t)) (ask sensor-action-unit create generic comint with coverage-theta 360 time-to-close 0 time-to-close 0 night-speed 36 day-speed 35) (ask cumint when receiving (check for sensor detection of)unit at frequency) freq and duration)duration) ; this will be the formal sensor mode for comint. At the moment it is not ; this will be the formal sensor make for comint. At the moment it is not ; determined by sector/mathematician it will for the moment report out ; look of these overlaps as detections. ``` STATE OF THE PROPERTY P ``` (file-actors: cmcb) (declare (specials t.)) (declare (specials t.)) (declare (specials t.)) (ask sensor-action-unit create generic cmcb with coverage-theta 45 time-to-close 0 time-to-close 0 night-speed 30 day-speed 30 (ask cmcb when receiving (check for sensor detection of)unit)) (ask cmcb when receiving (check for sensor detection of)unit) ; this will be the formal sensor model for cmcb. At the moment it is not ; this will be the formal sensor model for cmcb. At the moment it is not ; determined by sector/mathematician it will for the moment report out ; look of these overlaps as detections. ``` (tell interface cach impself has detected (unit) ; elint sensor (tell interface elint impself has detected lunit of type itype and frequency ifreq) ``` (declare (afeapt tella)) (declare (afeapt tella)) (declare (afeapt tella)) (declare (apeacials t)) (ask samour-action-unit create generic imint with reporting-delay S (tell interface plan after ("Your reporting-delay" "minutes imint layself has detected lunit at time "inclock-time) ("Tou ast your current-status to place ("Your bag-and-loc")) (ask simulator and your artist to place ("Your shape) at ("Your position)) (ask simulator and your artist to place ("Your stop-time) ("An ensor-action-unit plan after (afff ("Your stop-time)") ("An ensor-action-unit plan after (afff ("Your stop-time)") ("An ensor-action-unit plan after (afff ("Your stop-time)") ("An ensor-action-unit plan after (afff ("Your stop-time)") ("An ensor-action-unit plan
after (afff ("Your stop-time)") ("An ensor-action-unit plan after (afff ("Your stop-time)") ("An ainlator and your strist to show imped from iformer-position to ("Your current-status) to ") then ("An simulator and your artist to show imped from iformer-position ("Your current-status) to your list of stored-sensor-updates) ("You set your position unit add ((list apped fermer-position to ("Your current-status) to your list of stored-sensor-position to ("Your current-status) to your list of stored-sensor-position to ("Your current-status) to your list of stored-sensor-position ("Tour current-status) to your list of stored-sensor-position ("Tour current-status) to your list of stored-sensor-position ("A ke simulator recall your blue-sensor-control-station-status) then ("Tour current-status) to your list of stored-sensor-position ("Tour current-status) to your list of stored-sensor-position ("Tour current-status) to your list of stored-sensor-position ("Tour current-status) to your list of stored-sensor-position to ("Tour current-status) to your list of stored-sensor-position ("Tour current-status) to your list of stored-sensor-position ("Tour current-status) to your list of stored-sensor-position to your list of stored-sensor-position to your list ("Tour status) to ``` ; imint sensor behaviors ``` (prog (time-overlap-start time-overlap-end time-space-overlaps detection-time sensor-end-time) object-plan (ask mathematician when receiving (determine time/apace overlaps between)red-radar on for >duration minutes and any elint sensors) (prog (time-overlap-start time-overlap-end time-space-overlaps detection-time red-radar-end-time) (setq time-overlap-start "nclock-time) (setq red-radar-end-time) (plus time-overlap-start duration)) (setq red-radar-end-time) (plus time-overlap-start duration)) (setq detection-time (plus time-overlap-end-time (cadddr elint-test)) (setq detection-time (elint-radar-overlap (car elint-test)) red-radar time-overlap (car elint-test) (sft detection-time then) (if (equal 'a (car (reverse (explode (ask lobject recall your type))))) (setq time-overlap start (caddr sensor-data)) (setq time-overlap start (caddr sensor-data)) (loop for radar-test in (ask sector recall your active-red-radars) do (setq time-overlap-end (min sensor-end-time (caddddr radar-test))) (setq detection-time (elint-radar-overlap (car sensor-data)) (car radar-test) time-overlap-start time-overlap-end)) (ask mathematician when receiving (determine time/space overlaps between (ask mathematician when receiving (calculate update points for)object) (setq ticks-per-update (ask simulator recall your ticks-per-air-update)) ; this section plans the moves of the objects for graphics updates (setq beg-end-loc (ask lobject recall your beg-end-loc)) (ask simulator create instance mathematician) (return time-space-overlaps) (return time-space-overlaps) (if detection-time then (setq transfer 'fly) (file-actors: mathematician) (declare (*fempr tell*)) (declare (specials t)) (prog ``` ``` (setq transfer 'proceed) (setq update-interval (times ticks-per-update (ask mclock recall your sticks-per-update)) (setq update-interval (times ticks-per-update (ask mclock recall your sticksia)) (setq update-time (ask lobject recall your plan)) inow of format(t,(x,y)) (setq update-time (ask lobject recall your start-time)) (setq update-time (ask lobject recall your start-time)) (setq update-time (ask lobject recall your start-time)) (setq update-time (ask lobject recall your start-time)) (setq update-time (ask lobject recall your start-time)) (setq update-time (ask lobject plan)) setmer-pos (tar object plan) (setq update-time stop-time) (setq update-time stop-time) (setq update-time stop-time) (setq update-time stop-time) (setq update-position) (setq update-time stop-time) (setq update-position) (setq update-time (ask lobject plan)) (setq update-position) (setq update-time (ask lobject-plan)) (setq update-time) ``` で、マンジン ■ できなななない ■ これなるない ■ なるなななな。 これなななない ■ (ask mathematician when receiving (determine time and space overlaps between)unit-data and any sensors in)sector) {prog {unit-exit-time time-overlap-end time-overlap-start time-space-overlaps unit-id detection-time) (serq unit-id (car unit-data)) (serq time-overlap-tart (canddr unit-data)) (serq unit-exit-time (candddr unit-data)) ``` (setq detection-time (any-pt-in-overlap-in-fan unit-data sensor-test time-overlap-start time-overlap-end)) check for space overlap by determining if any nodes between ; time-overlap-start & time-overlap-end are within sensor's coverage (setq time-space-overlaps (append time-space-overlaps (list (list (car unit-test) detection-time)))) (tell !(car sensor-data) add !(car unit-test) to your list of units-found) ; time-overlap-start & time-overlap-end are within sensor's coverage (setq detection-time (any-pt-in-overlap-in-fan unit-test sensor-data (ask mathematician when receiving (determine time and space overlaps between)sensor-data and any units in)sector) (ask mathematician when receiving (reconstruct cycle definition for)object) (prog (start-time stop-time mission-start-time mission-end-time cycle-on-duration cycle-off-duration cycle-def) time-space-overlaps detection-time) (setq time-overlap-start (caddr sensor-data)) (setq time-overlap-start (caddr sensor-data)) (loop for unit-test in (get sector 'units) do ; every unit on list has a time overlap with this sensor (setq time-overlap-end (min (caadddr unit-test) sensor-end-time)) ; check for space overlap by determining if any nodes between time-overlap-start time-overlap-end)) (prog (time-overlap-end time-overlap-start sensor-end-time (if detection-time then (return time-space-overlaps) (return time-space-overlaps) detection-time then (loop for sensor-test initialize ``` ``` (if (equal (car cycle-def) -1) then ; indicates calculate the start time (if (equal (car (reverse (explode (ask lobject recall your type)))) (g) then ; ground sensor (setq mission-start-time (plus .000) (ast grission-start-time (plus .000) (ask mathematician when receiving (determine time/space overlaps between)unit and any comint sensors) (if (point-within-circle (position-at-time-t unit current-time) (car sensor-pos) (cadr sensor-pos) (square (ask isensor-test recall your range))) then (setq time-space-overlaps (append time-space-overlaps (list sensor-test))) (setq cycle-def (append cycle-def (list (list start-time stop-time)))) (go again) else ; airborne sensor (setq mission-start-time (caar (ask (object recall your plan))) (if (and (greater-eg-p current-time (car on-interval)) then (less-eg-p current-time (cadr on-interval)) then ; sensor is turned on at current time (setq mission-end-time (plus mission-start-time (cadr cycle-def))) (setq cycle-on-duration (caddr cycle-def)) (setq cycle-off-duration (caddar cycle-def)) (setq stop-time (plus mission-start-time cycle-on-duration)) (setq cycle-def (list mission-start-time stop-time)) (prog (current-time sensor-pos time-space-overlaps on-interval) (setq sensor-pos (position-at-time-t sensor-test (setq cycle-def (ask lobject recall your cycle-definition)) (if (greaterp stop-time mission-end-time) then (ask lobject set your cycle-definition to (cycle-def) (setq start-time (plus stop-time cycle-off-duration)) (setq stop-time (plus start-time cycle-on-duration)) current-time)) ; check for time and space overlap (setq mission-start-time (car cycle-def)) (return t) again ``` ``` current-time) (car sensor-pos) (cadr sensor-pos) (aquare (ask lsensor-test recall your range)) (times .5 (ask lsensor-test recall your coverage-theta)) then .q time-space-overlaps (append time-space-overlaps mathematician when receiving (determine time/space overlaps between /unit * All behaviors beyond this point concern sector penetration calculations * sk mathematician when receiving (determine sector penetration of airborne sensor)sensor with task)task) (less-eq-p current-time (cadr on-interval))) then ; sensor is turned on at current time (if (equal 'cmcb-q (ask isensor-test recall your type)) then (loop for on-interval in (ask isensor-test recall your cycle-definition) do (if (and (greater-eq-p current-time (car on-interval)) (prog (current-time sensor-pos time-space-overlaps on-interval) (setq current-time "nclock-time) (loop for sensor-test in (ask sensor-action-unit recall your (setq sensor-pos (position-at-time-t sensor-test (if (point-within-fan (position-at-time-t sensors-in-use) do (return time-space-overlaps) , list of sensor id's current-time)) s check for time and space overlap and any cach sensors) (go terminate) terminate ``` (prog (turn-on-time-up turn-off-time-up fan-max-y fan-min-y circuit-time max-fan-width fan-min-x-up fan-max-x-up fan-min-x-down fan-max-x-down CARREST METERS AND CONTROL OF CON (return time-space-overlaps) , list of sensor id's ``` setq fan-min-x-up (caedar (ask iseneor recall your plan)) setq fan-min-x-up (plus fan-min-x-up sensor-recall your plan)) setq fan-min-x-up (plus fan-min-x-up sensor-recall your plan)) setq fan-min-x-down (plus fan-min-x-down sensor-renge) setq fan-min-x-down (plus fan-min-x-down sensor-renge) setq fan-min-y (cadadar (ask isensor recall your plan))) setq half-theta (times : 5 (ask isensor recall your plan))) setq an-min-y (times sensor-range (sind half-theta)) setq gaura-range (square sensor-range (sind half-theta)) setq fan-min-y (diff hp-min-y max-fan-width)) setq fan-min-y (diff hp-min-y max-fan-width)) setq circut-time (quotient (float (caet task))(float (ask isensor recall your plan))) setq turn-on-time-down (caedddar (ask isensor recall your plan))) setq turn-on-time-down (diff hp-max-y max-fan-width)) setq turn-on-time-up (caer (ask isensor recall your plan))) setq turn-on-time-up (caer (ask isensor recall your plan))) setq turn-on-time-up (caer (ask isensor recall your plan))) setq turn-on-time-up (caer (ask isensor recall your plan))) setq fan-min-y-init-down (plus hp-max-y max-fan-width)) setq fan-min-y-init-up (diff hp-min-y max-fan-width))
setq fan-min-y-init-up (diff hp-min-y max-fan-width)) setq fan-min-y-init-up (diff hp-min-y max-fan-width)) setq fan-min-y-init-up (diff hp-min-y max-fan-width)) setq fan-min-y-init-up (diff hp-min-y max-fan-width)) (setq sensor-data (append header (list (plus (caddr sensor-data) circuit-time)(plus (cadddr sensor-data) circuit-time)))) (setq sector-min-y (cadar (ask isector-test recall your position))) (setq sector-max-y (cadadr (ask isector-test recall your position))) send penetration messages for first and succeeding revolutions (setq sector-min-x (caar (ask isector-test recall your position))) (setq sector-max-x (caar (last (ask isector-test recall your (setq sensor-data (record-penetration 'up sector-test fan-min-w-up hp-min-y square-range half-theta header turn-on-time-up turn-off-time-up sensor fan-max-y-init-up fan-max-w-up fan-min-y-init-up sector-min-y sector-max-y hp-min-y hp-max-y (loop as n from 1 to (getn sensor 'num-circuits) do (tell isector-test plan after !(diff (caddr mensor-data) "nclock-time) "minutes imensor has penetrated (loop for sector-test in (ask sector recall your descendants) do ector-min-x sector-mex-x principal-pt-x sensor-range header sensor-range sector-max-x sector-min-x max-fan-width)) hp-min-y hp-max-y fan-half-width sector-min-y sector-max-y half-theta square-range sensor-data fan-min-y-init-up turn-on-time-down turn-off-time-down fan-min-y-init-down (greater-eq-p fan-min-y sector-max-y))) then (if (not (or (greater-eq-p fan-min-x-up sector-max-x) sensor-range (ask isensor recall your range)) (less-eq-p fan-max-x-up sector-min-x) (less-eq-p fan-max-y sector-min-y) , going up right side of holding pattern fan-max-y-init-down fan-max-y-init-up) the sector with |sensor-data| position)))) ``` ``` following unit-data will be sent to sector when first exit is determined (setq sensor-data (append header (list (plus (caddr sensor-data) circuit-time)(plus (cadddr sensor-data) circuit-time)))) to the from and back of the unit plan for the moment consider the sector that the begin pt is in is the same as the sector for the first node and that the sector that the end pt is in is the same as the sector for the last node 'down sector-test fan-min-x-down hp-max-y square-range half-theta header turn-on-time-down turn-off-time-down sensor fan-max-y-finit-down fan-max-z-down fan-min-y-init-down sector-min-y sector-max-y hp-min-y hp-max-y sensor-range sector-max-x sector-min-x max-fan-width)) send penetration messages for first and succeeding revolutions form augmented unit plan with the begin and end locations attached (ask mathematician when receiving (determine sector penetration for)unit) (setq current-node (car unit-plan)) (setq current-sector (ask !(cadr current-node) recall your sector)) (loop as n from 1 to (getn sensor 'num-circuits) do (tell isector-test plan after !(diff (caddr sensor-data) "nclock-time) "minutes Isensor has penetrated (prog (unit-data header current-sector current-node transition-point (setq header (list unit (car (ask lunit recall your parents)))) (setq unit-data (append header (list (cons (car current-node) (ask |(cadr current-node) recall your position)))) (greater-eq-p fan-min-y sector-max-y))) then less-eq-p fan-max-x-down sector-min-x) next-sector unit-plan begin-pt end-pt) (less-eq-p fan-max-y sector-min-y) (setq unit-plan (ask |unit recall your plan)) (setq sensor-data (record-penetration the sector with isensor-data) , determine information for first sector ``` (or (greater-eq-p fan-min-x-down sector-max-x) (1f (not ; going down left side of holding pattern ``` principal-pt-x (plus fan-min-x (times sensor-range (cosd half-theta))) (setq next-sector (ask ((cadr next-node) recall your sector)) (if (not (equal next-sector current-sector)) then ;crossed boundary (setq transition-point (time-distance-midpoint (cons (car current-node) (ask !(cadr current-node) fan-max-x fan-min-x fan-max-y fan-min-y sensor-range header half-theta square-range sensor-data max-fan-half-width principal-pt-x) (setq unit-data (append unit-data (list transition-point))) (tell !current-sector plan after !(difference (caaddr unit-data) "nolock-time) "minutes lunit has penetrated eactor with !unit-data) (setq unit-data (append header (list transition-point))) square-range (square sensor-range)) half-theta (times .5 (ask !sensor recall your coverage-theta))) (cons (car next-node) (ask !(cadr next-node) recall your sensor-position (cadr (ask !sensor recall your beg-end-loc))) fan-mex-x (plus fan-min-x sensor-range)) max-fan-half-width (times sensor-range (sind half-theta)) fan-min-y (diff ycoord-sensor-pos max-fan-half-width)) fan-max-y (plus ycoord-sensor-pos max-fan-half-width)) (ask mathematician when receiving (determine sector penetration of sensor (ask isensor recall your type))) (prog (sensor-position xcoord-sensor-pos ycoord-sensor-pos (setq current-node next-node) ; node time and name (setq current-sector next-sector) xcoord-sensor-pos (car sensor-position)) ycoord-sensor-pos (cadr sensor-position)) sensor-range (ask laansor recall your range)) ; send information to the global (generic) sector ground >sensor) (loop for next-node in (cdr unit-plan) fan-min-x xcoord-sensor-pos) , prepare for next loop , special for last sector position))) (setq.) (setq (setq (setq (setq ``` Control Control Control Control ; now loop through the nodes of the unit's plan ``` (tell !sector-test plan after !(diff (car on-interval) "nclock-time) "minutes !sensor has penstrated the sector with !sensor-data) 육 (loop for on-interval in (ask lsensor recall your cycle-definition) (setq sensor-data (append header (list (car on-interval) (cadr on-interval)))) (prog (sector-min-x sector-max-x sector-min-y sector-max-y found) (setq sector-min-x (caar (ask isector-test recall your position))) (setq sector-max-x (caar (ask isector-test recall your position))) (setq sector-min-y (cadar (ask isector-test recall your position))) (setq sector-max-y (cadar (ask isector-test recall your position))) (setq sector-max-y (cadadr (ask isector-test recall your position))) (setq sector-max-y (cadadr (ask isector-test recall your position))) (loop for coord in (ask isector-test recall your position) do (if (point-within-fan coord xcoord-sensor-pos principal-pt-x fan-min-y)) sector-test) then ik mathematician when receiving (determine penetration of global generic sector with airborne sensor \mathsf{sensor}) ycoord-sensor-pos square-range half-theta) then (setq found t) (loop for sector-test in (ask sector recall your descendants) A) (greater-eq-p fan-min-y sector-max-y))) then (1f (points-within-sector (list sensor-position (list principal-pt-x fan-max-y) (list fan-max-x ycoord-sensor-pos) determine if sector-coordinates are within fan , determing if fan extreme pts are within sector (greater-eq-p fan-min-x sector-max-x) (less-eq-p fan-max-x sector-min-x) (less-eq-p fan-max-y sector-min-y) , run through filter first (not found) then (setq found t) (1f found then (return) (setq found nil) (1f (not (or JT) (& & k ``` ``` plist of (unit id, type, freq, turn-on-time, turn-off-time) atoms ie (instance-id, unit-type, entrance- a list consisting of sublists of 4 atoms ie. (instance-id, sensor-type, on-time, :ime, entrance-position(x,y), exit-time, (lackcellent .5-average etc.) represents degree of ease/difficulty of seemsing due to terrain irregularities (1=flat,unimpeded .3=hilly etc.) a list consisting of sublists of ક active-red-radars nil n11 (ask simulator create generic position nil ntl ni. T u weather-factor terrain-factor (declare (*fempr tell*)) (declare (specials t)) elint-sensors Sensors units ``` (file-actors: sector) ``` (ask sector when receiving ()unit has penetrated sector with)unit-data) ("you add lunit-data to your list of units); update info in sector ("you plan after !(diff (caedddr unit-data) "nclock-time) "minutes remove !unit-data from your list of units) (prog (time-space-overlaps) (setq time-space-overlaps (ask mathematician determine time and space overlaps between !unit-data and any sensors in !myself)) (if time-space-overlaps then ; queue overlaps for sensor models (loop for sensor in time-space-overlaps and any sensor) do (tell !(car sensor) plan after !(diff (cadr sensor) "nclock-time) "annutes check for sensor detection of !unit)))) ``` ``` (prog (time-space-overlaps) (prog (time-space-overlaps) (if (or (equal (ask !sensor recall your type) 'mti-a) (equal (ask !sensor recall your type) 'mti-a) then (equal (ask !sensor recall your type) 'mti-a) then ("you add !sensor-data to your list of sensors) to update info in sector ("you add !sensor-data from your list of sensors) (if (equal (ask !(car sensor-data from your list of sensors) (tell (sensor plan after !(diff (cadddr sensor-data) (setq time-space-overlaps (ask mathematician determine time and space overlaps between !sensor-data and any units in !myself)) (if time-space-overlaps (ask mathematician of !(car unit))) (setq time-space-overlaps (ask mathematician of !(car unit)))) else ; elint sensor plan after !(diff (cadr unit) "nclock-time) "minutes check for sensor detection of !(car unit)))) else ; elint sensor data to your list of elint-sensors) ("you add !sensor-data to your list of elint-sensors) ("you plan after !(diff (cadddr sensor-data) "nclock-time)" minutes remove ! setq time-space-overlaps (ask mathematician determine time/space overlaps between elint !sensor-data and any red radars) ``` ``` ik sector when receiving ()unit has turned)type radar on at frequency)freq and duration)duration) {"you add !(list unit type freq "nclock-time {plus "nclock-time duration)} to your list of active-red-radars) {"you plan after !duration "minutes remove !(list unit type freq "nclock-time {plus "nclock-time duration)} from your list of active-red-radars) (loop for sensor-test in time-space-overlaps do (tell l(car sensor-test) "nclock-time) (tell l(car sensor-test) plan after l(diff (cadr sensor-test) "nclock-time) "minutes check for sensor detection
of lunit of type itype and (setq time-space-overlaps (ask mathematician determine time/space overlaps between lunit and any cmcb sensors)) (if time-space-overlaps then ; queue overlaps for formal sensor models (loop for sensor-test in time-space-overlaps do (tell isensor-test check for sensor detection of lunit) (setg time-space-overlaps (ask mathematician determine time/space overlaps between lunit on for iduration minutes and any elint sensors)) (if time-space-overlaps then time-space-overlaps then ; queue overlaps for formal sensor models (loop for sensor-test in time-space-overlaps do (tell isensor-test check for sensor detection of iunit at frequency ifreq and duration iduration) (ask sector when receiving () unit has voice communication with frequency) freq (ask mathematician determine time/space (ask sector when receiving ()unit has fired)artillery-missile) overlaps between (unit and any comint sensors)) (if time-space-overlaps then , queue overlaps fo (prog (time-space-overlaps) (setg time-space-overlaps and duration >duration) (prod (time-space-overlaps) ``` (ask sector when receiving ()unit has turned)type radar off) (ask sector when receiving ()sensor has taken picture ac promot ()oop for unit-test in (units-within-picture sensor point) do (tell !sensor check for sensor detection of lunit-test) ``` (prog (time-at-first-pt time-at-second-pt time-at-third-pt time-at-fourth-pt time-at-fifth-pt time-at-sixth-pt first-pt second-pt third-pt fourth-pt fifth-pt aixth-pt internal-apeed circuit-time leg-length leg-travel-time num-circuits new-plan hold-pat-radium n-circuit-time) (setq first-pt (caddr (ask !sensor recall your plan))) (setq time-at-first-pt (plus (ask !sensor recall your start-time) (quotient (float (distance-between-2-pts (car (ask !sensor recall your beg-end-loc)) first-pt)) internal-speed))) (setq leg-travel-time (quotient (float leg-length) internal-speed)) (setq time-at-second-pt (plus time-at-first-pt leg-travel-time)) (setq second-pt (list (car first-pt) (plus (cadr first-pt) leg-length))) (setq new-plan (append new-plan (list (list time-at-second-pt second-pt))) setq internal-speed (quotient (float (ask isensor recall your speed)) the relevant these template (ask flightplanner when receiving (move airborne mensor)mensor using racetrack pattern) (setq leg-length (car (ask isensor recall your plan))) (setq num-circuits (cadr (ask isensor recall your plan))) (setq new-plan (list (list time-at-first-pt first-pt))) nsor set your start-time to {(plus "nclock-time (ask imensor recall your response-delay))) convert the existing formatted plan to one which has template points of a holding pattern [there are 6 of points each having the form (t, (x,y))] (setq time-at-third-pt (plus time-at-second-pt .5)) ; first point (initial point -lower rt hand pt.) (setg time-at-fourth-pt (plus time-at-third-pt (ask simulator create instance flightplanner) 60.0) second point (top of right leg) ; fourth point (top of left leg) third point (midpt of turn) (declare (*fempr tell*)) (declare (specials t)) (ask isensor ``` THE PERSONNEL PROPERTY AND PROPERTY. (file-actors: flightplanner ``` (if (member (ask isensor recall your type)(ask sensor-action-unit recall your sector-sensors)) then (tell isensor plan after ((diff (plus time-at-third-pt n-circuit-time) "nclock-time) "minutes set your units-found to nil) (setq time-at-fifth-pt (plus time-at-fourth-pt leg-travel-time)) (setq fifth-pt (list (car fourth-pt) (diff (cadr fourth-pt) leg-length))) (setq new-plan (append new-plan (list (list time-at-fifth-pt fifth-pt))) (setq time-at-mixth-pt (plum time-at-fifth-pt .5)) (setq sixth-pt (list (cmr third-pt)) (plum leq-length (times 2, hold-pat-radium)))) (splum leq-length (times 2, hold-pat-radium)))) (setq new-plan (append new-plan (list (list time-at-mixth-pt mixth-pt))) n-circuit-time) "nclock-time) "minutes set your units-found to nil) replicate these points in the plan according to the number of circuits around the holding pattern (setq fourth-pt (list (diff (car second-pt) (times 2. hold-pat-radius)) (setq new-plan (append new-plan (list (plus time-at-fourth-pt n-circuit-time) fourth-pt)))) (setq new-plan (append new-plan (list (plus time-at-fifth-pt n-circuit-time) fifth-pt))) (setq new-plan (append new-plan (list (list (plus time-at-second-pt (setq n-circuit-time (times n circuit-time)) (setq new-plan (append new-plan (list (list (plus time-at-first-pt n-circuit-time) first-pt)))) n-circuit-time) second-pt)))) (setq new-plan (append new-plan (list (plus time-at-third-pt (setq new-plan (append new-plan (list (list (plus time-at-sixth-pt n-circuit-time) sixth-pt))) (if (member (ask isensor recall your type)(ask sensor-action-unit recall your sector-sensors)) then (member (mak imensor recall your type) (mak mensor-action-init recall your mector-mensors) then recall your sector-sensors)) then (tell isensor plan after ((diff time-at-simth-pt "nclock-time) "winutes set your units-found to nil) (setq new-plan (append new-plan (list (list time-at-fourth-pt fourth-pt)))) (tell | sensor plan after | (diff (plus time-at-sixth-pt (setq circuit-time (plus 2, (times 2, leg-travel-time))) (setq num-circuits (diff num-circuits 1,)) (loop as n from 1 to num-circuits do ; remove last sixth pt from new-plan (setq new-plan (reverse (cdr (reverse new-plan)))) (ask isensor set your plan to inew-plan) sixth point (middle of bottom turn) ; fifth point (bottom of left leg) n-circuit-time) third-pt)))) (cadr second-pt))) <u>:</u> ``` ``` (loop for point in points do (setq leg-travel-time (quotient (float (distance-between-2-pts prev-pt point)) internal-speed)) (setq time-at-point (plus prev-time leg-travel-time)) (ask isensor plan after (diff time-at-point "nclock-time) "minutes set your current-status to on) (ask isensor plan after (diff time-at-point "nclock-time) "minutes fly to ipoint) (ask sector plan after (diff (plus time-at-point .0000001) "nclock-time) "minutes isensor has taken picture at ipoint) (setq plan (append plan (list (list time-at-point point))) (ask flightplanner when receiving (move mirborne imint sensor) sensor mind points >points) (ask imensor set your start-time to !(plum "nclock-time (msk imensor recall your response-delay))) (prog (time-at-point plan internal-speed prev-pt prev-time leg-travel-time onoff-times) (setq internal-speed (quotient (float (msk imensor recall your apeed)) 60.0)) (setq prev-time (msk imensor recall your atart-time)) (setq prev-time (msk imensor recall your beg-end-loc))) (ask mathematician calculate update points for isensor) ; find update points for graphics ``` ifind time at final point (setq prev-time time-at-point) (ask isensor set your plan to iplan) (ask isensor set your stop-time to [(plus (car (reverse plan)) (quotient (float (distance-between-2-pts (cadr (ask isensor recall your beg-end-loc)) (cadar (reverse plan))) internal-speed))) (ask mathematician calculate update points for isensor) ``` (ask pathfinder-assistant plan after ((diff (ask (unit recall your start-time) "nclock-time .1) "minutes plan to move (unit) ; spaces out calcs. Pathfinder determines the path a unit or ground based sensor (not yet turn on) will take. It then asks the units and sensors to be at the specified nodes at the specified times and also asks mathematician to determine the penetration of sectors. (ask pathfinder when receiving (move ground sensor >sensor from >point-m to (ask pathfinder when receiving (move)unit from >point-a to >point-b); This section determines nodal pathways and times (if (not (ask lunit recall your plan)) then (if (not (ask lunit recall your start-time)) then (ask lunit set your start-time to i(plus "nclock-time (ask lunit recall your response-delay))) (if (not (ask !sensor recall your plan)! then (ask !sensor set your beg-end-loc to !(list point-a point-b)) (ask !sensor set your start-time to !(plus "nclock-time (ask !sensor recall your response-delay))) (ask iunit set your beg-end-loc to !(list point-a point-b)) (get-route unit) (get-plan unit) (ask mathematician determine sector penetration for lunit) (ask pathfinder-assistant plan to move isensor) (ask simulator create instance pathfinder) , determine sector penetration of unit , plan movement through nodes iplan movement through nodes (file-actors: pathfinder) (declare (Afempr tella)) (get-route sensor) (get-plan sensor) (declare (specials t)) ``` ``` (if (not (member object (ask sensor recall your descendants))) then (ask lobject plan after | (diff (ask lobject recall your stop-time) "nclock-time) "minutes have arrived at final destination) (setq temp-plan (append temp-plan (list (list (car node-test) (ask !(cadr node-test) recall your position))))) (ask lobject plan after ((diff (car node-test) "nclock-time) "minutes have arrived at node ((cadr node-test)) (if (member object (ask sensor recall your descendants)) then (ask pathfinder-assistant when receiving (plan to move >object) (prog (temp-plan) (loop for node-test in (ask lobject recall your plan) do (loop for node-test in (ask lobject recall your plan) do else , object is a unit -- send node arrival messages (ask lobject set your plan to !temp-plan) (ask mathematician calculate update points for lobject) ; send closing communications at final point on route (ask simulator create instance pathfinder-assistant) ; notify unit it has reached a node (file-actors: pathfinder-assistant) (declare (*fexpr tell*)) (declare (specials t)) ``` ; pathfinder-assistant plans the moves of the objects for graphics updates | node with
nil | 1111 | |--|---| | ask simulator create Jeneric node with position not nil sector | type
number-linked-nodes
linked-nodes | ``` ask sensor-action-unit add (analyst-report to your list of stored-analyst-reports) 'speed (ask lunit recall your night-speed); for the moment track-length (ask lunit recall your night-length); for the
moment direction unit "nclock-time)) (ask interface when receiving (mtl)sensor has detected >unit) (if (ask simulator recall your blue-sensor-control-station-status) then (prog (sensor-report) (if (ask simulator recall your blue-sensor-control-station-status) then (prog (sensor-report) ; Interface is a ROSS object which will act as the interface between BEM; and the BLUE SENSOR CONTROL STATION and ANALYST. Notification of all sensor detections will be sent to interface for forwarding. 'MTYPE 'TREAD 'SPEED (ask lunit recall your night-speed) ;for the moment 'LEN (ask lunit recall your night-length) ;for the moment 'DIR (direction unit "nclock-time)) ŏ (ask interface when receiving (comint)sensor has detected)unit at (ask sensor-action-unit add |sensor-report to your list position (position-at-time-t unit "nclock-time) sensetime (minutes-to-scores "nclock-time) reporttime (minutes-to-scores "nclock-time) frequency freq position (position-at-time-t unit "nclock-time) (if (ask simulator recall your analyst-status) then PTIME (minutes-to-scores "nclock-time) STIME (minutes-to-scores "nclock-time) 'X (car position) (ask simulator create instance interface) stored-sensor-reports) (setq sensor-report (list (setq sensor-report (list sensor-id sensor 'Y (cadr position) 'RX '0.1 'RY '0.1 Sensor-1d sensor xerror '0.1 verror '0.1 (file-actors: interface) (declare (specials t)) (sstatus uctolc nil) ``` ``` (ask sensor-action-unit add lanalyst-report to your list of stored-analyst-reports) (ask sensor-action-unit add lanalyst-report to your list of stored-analyst-reports) (ask sensor-action-unit add isensor-report to your list of stored-sensor-reports) when receiving (cach)sensor has detected)unit) imulator recall your blue-sensor-control-station-status) then position (position-at-time-t unit "nclock-time) sensetime (minutes-to-scores "nclock-time) reporttime (minutes-to-scores "nclock-time) sensetime (minutes-to-scores "nclock-time) reporttime (minutes-to-scores "nclock-time) (if (ask simulator recall your analyst-status) then (if (ask simulator recall your analyst-status) then RTINE (minutes-to-scores "nclock-time) STIME (minutes-to-scores "nclock-time) X (car position) 'ATIME (minutes-to-acores "nclock-time) transmission-length duration) STYPE (get-burst-type unit)) 'type (get-burst-type unit)) setq sensor-report (list Y (cadr position) 'X (car position) 'Y (cadr position) SEMSOR-ID sensor 'SENSOR-ID sensor 'FREQ freq 'LIRAMS duration xerror '0.1 Xerror ``` THE STREET SECTION AND SECTIONS OF CONTRACT AND SECTION ADDRESS OF CONTRACT AND SECTION AND SECTION AND SECTION ASSESSMENT AND SECTION ASSESSMENT AND SECTION ASSESSMENT ASSESSM ``` (ask sensor-action-unit add lanalyst-report to your list of stored-analyst-reports) (ask sensor-action-unit add isensor-report to your list of stored-sensor-reports) (ask sensor-action-unit add isensor-report to your list of stored-sensor-reports) (ask interface when receiving (imint)sensor has detected)unit at time)time) (if (ask simulator recall your blue-sensor-control-station-status) then (prog (sensor-report) (ask interface when receiving (elint)sensor has detected)unit of type)type and frequency)freq) (ask simulator recall your blue-sensor-control-station-status) then (prog (sensor-report) 'FREG freq 'Prf (ask lunit recall your (type))) . 'PRF (cadr (memg 'Pw (ask lunit recall your (type))) (setq position (position-at-time-t unit "nclock-time)) (setq analyst-report (list 'Type 'RabaR position (position-at-time-t unit "nclock-time) sensetime (minutes-to-scores "nclock-time) reporttime (minutes-to-scores "nclock-time) xerror '0.1 position (position-at-time-t unit time) sensetime (minutes-to-scores time) reporttime (minutes-to-scores "nclock-time) (if (ask simulator recall your analyst-status) then 'niirsnum (ask lunit recall your niirsnum) (if (ask simulator recall your analyst-status) then (prog (analyst-report position) RTIME (minutes-to-scores "nclock-time) reporttime (minutes-to-scores merror '0.1 yerror '0.1 (setq sensor-report (list (setq sensor-report (list 'X (car position) 'Y (cadr position) 'RX '0.1 sensor-id sensor sensor-1d sensor frequency freq 'type type) ``` ``` (ask sensor-action-unit add lanalyst-report to your list of stored-analyst-reports) (prog (analyst-report position) (setg position (position-at-time-t unit time)) (setg analyst-report (list 'TYPE 'PI 'TYPE 'PI 'SENSOR-ID 'SENSOR-ID 'STIME (minutes-to-scores time) 'X (car position) 'Y (cadr position) 'RY '0.1 'RY '0.1 'RY '0.1 ``` ``` (setq candidates (cons unit candidates))))) ("you set your firing-units to i(append ("every gunhow-btry) ("every gun-btry))) (cond ((equal (get unit 'status) 'contact) ("you plan after ((expon-dist ("your fire-mission-freq)) "minutes initiate call for fire) (t (ask !(pick-unit candidates) call for fire))))) ing units available for various missions (loop for unit in (append ("every mr-co) ("every tank-co)) (cond ((null candidates) (return nil)) ; now have list of units, pick one to fire iring frequency during preparation iring frequency during battle ("you set your prep-stop-time to !(add t-start t-length)) starting at time >t-start) lask scheduler when receiving (initiate call for fire) (conduct >t-length minutes fire preparation ("you set your prep-start-time to It-start) (ask scheduler when receiving (cease call for fire) ("you set your prep-length to it-length) ("you unplan all (initiate call for fire))) ("block with local wariables (candidates) ifirst schedule next call ą ("you fire the prep)) (ask scheduler when receiving (declare (*fempr tell*)) (declare (specials t)) (ask simulator create prep-start-time prep-stop-time fire-mission-freq firing-units prep-freq prep-length ``` scheduler -- actor to schedule artillery firings and radar emissions (file-actors, scheduler) ``` (ask scheduler-assistant schedule duty cycle for "the unit surveillance radar)))) (ask scheduler-assistant schedule duty cycle for "the unit met radar) (ask scheduler-assistant schedule duty cycle for "the unit surveillance radar)) (ask scheduler-assistant schedule duty cycle for the withe unit firecontrol reder) (ask scheduler-assistant schedule duty cycle for "the unit surveillance radar)) when (equal (get-radar-status unit 'surveillance) 'on) return (tell "the unit target acquired)) (append ("every arty-bn.cp) ("every gunbow-bn-cp) ("every gun-bn-cp)) (append ("every mr-bn-cop) ("every tank-bn-cop)) ("you plan after !(expon-dist 15) "minutes create sa-6 acquisttion) (loop for unit in ("every tgt-acq-btry) (loop for unit in ("every sa-6-bn-cp); check status of rdraury-4 (times 2) (loop for unit in ("every sa-6-bn-cp) (ask scheduler when receiving (cease fire the prop) (ask scheduler when receiving (initiate red radars) ("you unplan all (create se-6 acquisition))) ("you plan after !(expon-dist 15) "minutes create sa-6 acquisition) ("block with local variables (unit) (loop for unit in ("you unplan all (fire the prep))) (loop for unit in (mak scheduler when receiving (cease sa-6 acquisition) (ask scheduler when receiving (create sa-6 acquisition) ð ð P ę ``` ``` ("your firing-units)) firing-unit)) (get-unit-activity firing-unit)) else ("you plan after |(expon-dist ("your prep-freq)) "ainutes fire the prep) (not (equal unit-activity 'firing))) | (append) (delete firing-unit (return (ask |firing-unit fire prep fires))))) when (and (equal (setq unit-activity (if (greaterp (ask nelock recall your satime) ("your prep-stop-time)) do ("you set your firing-units to (loop for firing-unit in ("your firing-units) ("block with local variables (firing-unit unit-activity) (ask scheduler when receiving (fire the prep) then (return nil) ``` ``` (ask scheduler-assistant plan after 75 "minutes schedule duty cycle for "the unit lippe radar) (ask "the unit plan after I(sum start-time 15) "minutes turn "the type rader off) (ask "the unit plan after "the start-time "minutes turn "the type radar on) ("let start-time be (times 5. (int-urngen 12))) (ask simulator create instance scheduler-assistant) (achedule duty cycle for >unit >type radar) ("block with local variables (start-time) (return start-time))) (ask acheduler-assistant when receiving (file-actors: scheduler-assistant) (declare (*fempr tell*)) (declare (specials t)) ``` ``` .1 color lookup table additions for therefor set artist controls sedicity s (ask artist when receiving (correspond) (prog (ans loc searchlist item foo header unit-list sensor-list node-list) port to and setup aed Jacale aed (setq sensor-list (remove-nils ocar 'check-if-instances)))) graphics interface with ross simulation artist support fns in lisp aed512 lisp-based driver (ask artist when receiving (send display to >terminal) (qo-remote terminal) (ask artist when receiving (set window to)range) textplane textcolor gridcolor roadcolor roadcolor towncolor bridgecolor obstaclecolor (define-colors) (ask artist when receiving (begin painting) (start-aed)(init-aed) ask something create generic artist with (print header) (terpr) 03/08/83 jrd setq $ldprint nil) THE ARTIST setq @ldprint t) 09/02/83 globals to the artist; declare (specials t)) townfont bridgefont background black sensors files required: artist.l artfns.l terrain-loaded colorN.1 Bapcar units fontM 1. Ded apop. --- ``` ``` (setq item (find-sector loc)) (cond ((null item)(patom "item not found at ")(patom loc) parce compans (read)) (and (not (memg ans (u s n s q)))(go loop)) i if loc non-nil erase circle patom "U(nit Stensor Mode Ztector Q(uit ?")(terpr) ((memg 7 '(draw show display)) ((eq 7 'erase)(hide-grid gridcolor)) (t nil))] ((memg ? '(draw show display)) ((eq ? 'erase)(hide-tics gridcolor)) (t nil))] (setq item (search-location sensor-list loc))) (setq item (search-location unit-list loc))) (setq item (search-location node-list loc))) ((memg ? '(draw show display)) (set-color textcolor)) (print header)(terpr) ($prpr (plist item))(terpr) (go loop))) (terpr)(do loop))) (ask artist when receiving (>? sectors) (prog (poslist
slist a one two three four (start-aed) [print header)(terpr) [print item)(terpr) (move-to loc) (erae-circle 15) (erae-circle 15) (erbe-aed) (atop-aed) (atop-aed) (ask artist when receiving ()? grid marks) (ask artist when receiving ()? tic marks) (go display-data))) (set-write-mask textplane) (draw-circle 15) go-textplane) (start-aed) (*, eus be)) (n, sue be)) sue be)) ``` And a control of the ``` ((eq typ 'obstacle') ((null (car nlist)) (go endit))) (setq typ (get (car nlist) 'type)) (cond (setq_nlist(cdr nlist)) (go loopl)) (t (go loop2))) (draw-clipped-line (draw-clipped-line (get (car nlist) 'position) (get (car llist) 'position)) (setq llist (cdr llist)) ((eq typ 'normal) (setq nodecolor black)) ((eq typ 'town) (setq nodecolor towncolor)) ((eq ? 'erase)(set-color black)) (t nil)) (setq slist (get 'sector 'offspring)) (sapcar 'draw-sector slist) (setq nodecolor black) ((eq (car llist) nil) (met-color nodecolor) (move-to (get (car nlist) 'position)) (draw-circle 3) (metq llist (get (car nlist) 'linked-nodes)) loop2 (set-write-mask background) (setq linecolor gridcolor) (setq nlist (get 'node 'offapring)) loopl ((memg ? '(draw show display)) nil) (set-write-mask background) (setq nlist (get 'node 'offspring)) (ask artist when receiving ()? towns and bridges) ((memq ? '(draw show display)) (mapcar 'show-node niist)) ((eq ? erase) (ask artist when receiving ()? node network) (prog (linecolor nodecolor) ((ed 5 'erase) (t n11)) (prog (nodesymbol nlist) (start-aed) (go-textplane) (stop-sed)] (stop-aed)] (cond ``` ``` (ask artist when receiving ()?)type burst at)location) (prog (tint n) (and (not (within location))(return nil)) (setq n 0) (start-asd) (ask artist when receiving ()? terrain features) (and (not (get 'artist 'terrain-loaded)) (load-roads)(load-rivers)(load-woods) (putprop 'artist t 'terrain-loaded)) (eq type 'tube)(setq tint 1)) ((eq type 'missile)(setq tint 8)) (t (setq tint 1)) (cond ((setq tint 1)) (setq 1) (set-write-mask tint) (set-write-mask tint) (set-color tint) ((lessp n 4)(go loop)) (t (move-to location) (move-tral '(-12 -4)) (set-color 0) (label 'A) (display-roads) (display-rivers) (display-woods)) (mapcar 'hide-node nlist)) ((memd ? '(draw show display)) (erase-rivers) (erase-roads) (stop-sed)) (ed 5 'erase) (label '*) (setg n (addl n)) (cond (t n11)) (go-textplane) (stop-aed)] (t n113 (cond ``` (ask artist when receiving (>?)type radar at >location) ``` display clock ((eq type 'firecontrol)(setq shape 30)(move-pixel '(0 4))) ((eq type 'heightfinder)(setq shape 30)) ((eq type 'surveillance)(setq shape 31)(move-pixel '(0 4))) ((eq type 'met)(setq shape 32)) (prog (shape) (and (not (within location))(return nil)) (start-aed) (and (not (within vicinity))(return nil)) (ask artist when receiving (>? >type comm at >location) (prog (tint) (and (not (within location))(return nil)) ((memq ? '(place draw show display)) (put-font shape)) ((not (memg ? '(draw show display))) (return nil))) (start-aed)(go-home)(go-textplane) erase-aerea loo 10)(exit-interpreter) (patom " CLOCK: ")(patom time)(terpr) escape)(stop-aed) (move-to vicinity) (move-pixel '(-4 -5)) (set-write-mask (select-plane shape)) ((memq ? '(draw show display)) (put-font shape)) ((eq ? 'erase) (ask artist when receiving ()?)shape at >vicinity) (ask artist when receiving (update clock to >time) (erase-area 8 10)) (erase-area 8 10)) (set-write-mask (select-plane shape)) ((ed 5 'erase) (move-pixel '(-8 0)) (move-to location) (t n11)) ; AAAAAAAAAAAAAAAAAAAAAAAAAA ; BOVEBENT &CLIVILY 在我的我也是我我的的人,我们也是我的的人的人的,我们也不是我的人的人 (t_n11)) COBINE ACTIVITY ************************** 我我我我我我我我我我我我我我我我我我的我我我的我的 (stop-aed)] (stop-aed)] (t n11)) cond (prog () (cond (cond clock (cond ``` ``` (putprop actor (calc-box-pts location width length) (calc-box-pts location width length) (putprop actor (calc-fan-pts range location thetad (get 'artist 'arc-increment)) (coverage-pts))) (draw-clipped-polygon (get actor 'coverage-pts)) (putprop actor nil 'coverage-pts)) ((equal thatad 360.) ; circle (putprop actor (calc-circle-pts range location (get 'artist 'arc-increment)) (draw-clipped-polygon (get actor 'coverage-pts))) thetad (getn actor 'coverage-theta) width (getn actor 'coverage-width) length (getn actor 'coverage-length)) (and (null thetad)(setg thetad 0)) (and (not (evenp thetad)) (setg thetad (add1 thetad))) netcall)(setq tint 16)) readycall)(setq tint 4)) controlcall)(setq tint 2)) strepcall)(setq tint 2)) confirmcall)(setq tint 8)) firecall)(setq tint 1)) (ask artist when receiving (>?)actor sensor coverage) (prog (range thetad location width length) (setg range (getn actor 'range) location (getn actor 'position) coverage-pts)) ((memd 7 (draw show display)) (set-color black) ((not (null width)) (set-color textcolor) ; wenesters BCC1v1ty ; seetesseetesses 化水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水水 (start-aed) (set-write-mask textplane) ((eq type ((eq type ((eq type ((eq type ((eq type (t nil)) 'wove-to location; (radiate tint) ·erase) (start-aed) (stop-aed)] î (stop-sed))) puos) ``` (ask artist when receiving (move)me from)location to)destination BOVERENT BCC1V1CY 在我也没有我也有不是我也是我也是我也是我也是我们 ((adada analo-foalas) tolon (start-aed) using shape) (move-pixel (4 5)) (draw-to destination) (move-to location) (erase-to destination) (move-pixel (-4 -5)) (put-font shape) (stop-aed)] (file-actors: dead-artist) (ask simulator create generic dead-artist) (ask dead-artist when receiving (+) nil) ``` file-actors: controll comint comints comints omints atil mits mits and cannor instance file for tank division demo [file-actors: controll comints comints comints comints comints and mits mits mits mits as seman-control-unit create instance controll with begg-end-loc (145 19) (1 ``` coverage-theta 45 night-apeed 90) sak mii create instance miii with range 25 beg-end-loc (48 19) (48 19) 1 coverage-th-ta 45 apeed 333 ; km/hr) sake wii create instance miié with range 25 beg-end-loc (48 19) (48 19) 1 type mii-a ahape 41 coverage-theta 45 speed 333 ; km/hr (aak cmcb create instance cmcbl with range 41 coverage-theta 60 night-speed 90) (aak elint create instance elintl with range 25 beg-end-loc (44 24) mil.) (aak elint create instance elintl with range 25 beg-end-loc (44 24) mil.) (aak elint create instance elint with range 25 beg-end-loc (48 19) (48 19) 1 (aak elint create instance elint with coverage-theta 30 night-speed 90) (aak elint create instance elint with coverage-theta 30 speed 333 ; km/hr) (aak imint create instance imintl with coverage-length 5 jeast-west coverage-theta 13 speed 333 ; km/hr) (aak imint create instance imintl with coverage-length 5 jeast-west coverage-length 5 jeast-west coverage-length 5 jeast-west coverage-length 5 jeast-west coverage-length 5 jeast-west coverage-length 5 jeast-west coverage-length 6 jeast-west coverage-length 10 (tell controll plan after 30.6 "minutes send up airborne elint sensor in 8 km racetrack pattern 3 times around with initial pt (51.5 24)) (tell controll plan after 3.6 "minutes send up mirborne elint sensor in 8 km racetrack pattern 3 times around with initial pt (51.5 24)) (tell controll plan after 3 "minutes send ground comint sensor to setup point (54 25) for 60 minute mission) to (tell controll plan after 30 "minutes send up airborne comint sensor in 5 km racetrack pattern 3 times around with initial pt (55 27)) (tell controll plan after 3 "minutes send up airborne comint sensor in 5 km racetrack pattern 3 times around with initial pt (55 27)) ij (tell control) plan after 3 "minutes send ground cacb sensor to setup point (53 23) for 100 minute mission) (tell control) plan after 3.3 "minutes send up airborne mil sensor in 12~km racetrack pattern 3 times around with initial pt (50.25) \pm (tell controll plan after 3.9 "minutes send up airborne laint sensor points ((54 21) (69 27) (63 31) (54 27)) (tell control) plan after 3 "minutes send ground mtl sensor to setup point (51, 27.) for 100 minute mission) (tell control) plan after 30.3 "minutes send up airborne mil sensor 12 km racetrack pattern 3 times around with initial pt (50 25)) 600 1000000 (41.0 78.0 18.0 41.0) ; set for graphics terrain ;correction for red instance data (ask tank-div-fwdl6 add sa-6-bn-cpl0 to your list of
subordinates) (tell tank-div-fwdl6 implement battle plan) (tell scheduler plan after 2 "minutes initiate call for fire) (tell scheduler plan after 2 "minutes initiate red radars) tell controll plan after 3 "minutem send ground elint sensor to setup point (52 24) for 100 minute mission) (ask divdemo2 when receiving (prepare to start simulation) (ask simulator create instance divdemo2 with aed 'twa2; (ask imint set your reporting-delay to 0) (second wave of airborne) simulation-duration sim-to-real-time-ratio window (setq slice-time 330) graphics-acene ticksize ; (divdemo2) scenario for the tank division (tell control) plan after 30.9 "minutes send up airborne imint sensor to points ((54 21) (69 27) (63 31) (54 27)) # ; (third airborne wave) (tell control) plan after 57 "minutes send up airborne comint sensor in 5 km racetrack pattern 3 times around with initial pt (55 27)) Ę [tell control] plan after 57.3 "minutes send up airborne mtl sensor 12 km racetrack pattern 3 times around with initial pt (50 25)) (tell controll plan after 57.6 "minutes send up airborne elint sensor in 8 km racetrack pattern 3 times around with initial pt (51.5 24) (tell controll plan after 57.9 "minutes send up airborne imint sensor to points ((54.21) (69.27) (63.31) (54.27)) ## fourth airborne wave (tell controll plan after 84 "minutes send up airborne comint sensor in 5 km racetrack pattern 3 times around with initial pt (55 27)) (tell control) plan after 84.3 "minutes send up airborns mti sensor in 12 km racetrack pattern 3 times around with initial pt (50 25)) (tell controll plan after 84.6 "minutes send up airborne elint sensor in 8 km racetrack pattern 3 times around with initial pt (51.5 24)) tell controll plan after 84.9 "minutes send up airborne imint sensor to points ((54.21) (69.27) (63.31) (54.27)) ## fifth airborne wave (tell controll plan after 111 "minutes send up mirborne comint sensor in 5 km racetrack pattern 3 times around with initial pt (55 27)) (tell controll plan after lll.6 "minutes send up airborne elint sensor in 8 km racetrack pattern 3 times around with initial pt (51.5 24)) (tell control) plan after 111.3 "minutes send up airborne sti sensor in 12 km racetrack pattern 3 times around with initial pt (50 25)) (tell controll plan after 111.9 "minutes send up airborne imint sensor to points ((54 21) (69 27) (63 31) (54 27)) ## sixth airborne wave (tell controll plan after 138 "minutes send up airborne comint sensor in 5 km racetrack pettern 3 times around with initial pt (55 27)) (tell controll plan after 138.3 "minutes send up airborne mil sensor in 12 km racetrack pattern 3 times around with initial pt $(50\ 25)$) (tell controll plan after 138.6 "minutes send up airborne elint sensor in 8 km racetrack pattern 3 times around with initial pt (51.5.24)) (tell controll plan after 138.9 "minutes send up airborne imint sensor to points ((54 21) (69 27) (63 31) (54 27))) ## APPENDIX V DEVELOPMENT/DEMONSTRATION FACILITIES ## TABLE OF CONTENTS | | | | Page | |-----|--------------------------------------|-----------------------------|------------| | 1.0 | DEVELOPMENT/DEMONSTRATION FACILITIES | | 208 | | | 1.1
1.2 | SPL Facility CAMIS Facility | 208
208 | ## 1.0 DEVELOPMENT/DEMONSTRATION FACILITIES Development of the BEM has taken place in the MITRE Washington Secure Processing Laboratory (SPL). Formal demonstration of a BEM simulation usually takes place in MITRE's Command and Management Information System (CAMIS) Laboratory. ## 1.1 SPL Facility The SPL is located within a special compartmented information facility. Included in this facility are a VAX 11/780 with 8 megabytes of memory, one 67 megabyte disk drive, two 300 megabyte disk drives, and several graphics and text terminals. Also located in the SPL is an LMI LISP machine. Figure V-1 shows the configuration of the SPL. The BEM runs on the VAX 11/780. The ANALYST can run on both the VAX and the LISP machine. ## 1.2 CAMIS Facility The CAMIS Lab is located next door to the SPL. It contains a VAX 11/780 configuration similar to that in the SPL. The CAMIS lab contains a briefing room where a graphics terminal display may be projected onto a large screen. A demonstration may be shown here by transferring the BEM simulation code by tape from the SPL to the CAMIS computer or by direct cable hookup to the SPL VAX. Figure V-2 shows the CAMIS Lab Configuration. FIGURE V-1 SPL CONFIGURATION FIGURE V-2 CAMIS LABORATORY CONFIGURATION ## **GLOSSARY** ACQ Acquisition ANALYST An expert system for processing intelligence returns from the battlefield ARTY Artillery ATGM Anti-Tank Guided Missile Bde Brigade BEM Battlefield Environment Model BN Battalion BSCS Blue Sensor Control Station BTRY Battery CAMIS Command and Management Information System (Laboratory) CMCB Counter Mortar/Counter Battery Sensor CO Company COMINT Communications Intelligence Sensor CP Command Post C² Command & Control ELINT Electronic Intelligence Sensor FROG Free Rocket Over Ground FWD Forward (CP) GUN-HOW Gun-Howitzer IMINT Imagery (Photo) Intelligence Sensor LISP List Processing computer language ## GLOSSARY (Concluded) MAIN Main (CP) MR Motorized Rifle MRL Multiple Rocket Launcher MTCE Maintenance MTEG MITRE Threat Event Generator MTI Moving Target Indicator Sensor Pltn Platoon POL Petroleum, Oil, Lubricants RGT Regiment ROSS Rule Oriented Simulation System SA Surface-to-Air (Missile) SCORES Scenario Oriented Recurring Evaluation System SCUD Surface-to-Surface Missile SPL Secure Processing Laboratory S&S Supply and Service TGT Target TK Tank VAX VAX 11/780 Computer AD-A143 753 THE BATTLEFIELD ENVIRONMENT MODEL (BEM)(U) MITRE CORP MCLEAN VA MITRE C3I DIV R S CONKER ET AL. SEP 83 MTR-83N00245 F19628-84-C-0001 F/G 15/7 3/3 NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ### REFERENCES - 1. The MITRE Corporation, The MITRE Threat Event Generator Force Movement, MTR-80W00266, Russell P. Bonasso and Emanuel P. Maimone, March 1981. - 2. The MITRE Corporation, The MITRE Threat Event Generator (MTEG) Force Communications, MTR 81W00295, R. P. Bonasso, December 1981. - 3. The MITRE Corporation, ANALYST: An Expert System for Processing Sensor Returns, MTP-83W00002, R. P. Bonasso, 1983. - 4. The MITRE Corporation, A Preliminary Evaluation of Object-Oriented Programming for Ground Combat Modeling, WP-83W00407, R. O. Nugent, September 1983. - 5. The RAND Corporation, The ROSS Language Manual, N-1884-AF, David McArthur and Philip Klahr, September 1982. - 6. The RAND Corporation, SWIRL: Simulating Warfare in the ROSS Language, N-1885-AF, Philip Klahr, David McArthur, Sanjai Narain, Eric Best, September 1982. - 7. U. S. Army Combined Developments Activity, <u>Standard Scenario for Combat Developments</u>, Europe I, Sequence 2A (U), <u>SECRET</u>. - 8. The MITRE Corporation, Threat Definition: Unit Locations and Target Arrarys for Soviet Artillery Battalions and Maneuver Battalions, WP-12724, R. R. Darron and D. T. Giles, Jr., 15 November 1977, SECRET. - 9. The MITRE Corporation, Threat Definition: Combat Service Support Units, WP-12843, R. R. Darron and D. T. Giles, Jr., 10 February 1978, SECRET. ## DISTRIBUTION LIST | INTE | INAL | EXTERNAL | | |--------|---------------------|--|--| | | | | | | A-10 | C. A. Zraket | HQ, Department of the Army | | | | | SAUS-OR (Mr. Hollis,) | | | D-11 | A. J. Roberts | DAMO-ZD (Mr. Vandiver) | | | | | DAMA-ZD (Mr. Woodall) | | | D-14 | E. C. Brady | DAMI-FRT (Mr. Beuch) | | | | • | DACS-DMO (Ms. Langston) | | | W-32 | P. K. Groveston (3) | ASA (IL&FM) (Mr. Rosenblum) | | | | | Washington D.C. 20310 | | | W-70 | P. G. Freck | Communitor | | | | R. P. Granato | Commander | | | | R. A. Joy | U.S. Army Electronics Research and | | | | F. W. Niedenfuhr | Development Command
2800 Powder Mill Road | | | TAT #0 | C 10 S4 | Adelphi, MD 20783 | | | W-72 | C. W. Sanders | Ademin, MD 20100 | | | W-73 | T. H. Nyman | Director Electronic Warfare Lab | | | | V. Omeally | PM-SOTAS | | | | • | Fort Monmouth, NJ 07703 | | | W-74 | H. J. Antonisse | · | | | | T. T. Bean | Director Signals Warfare Lab | | | | R. P. Bonasso | PM-JTFS | | | | M. Gale | Vint Hill Farms Station | | | | C. R. Holt | Warrenton, VA 22186 | | | | S. J. Laskowski | To A. The control of the Arman Arman | | | | A. M. Lidy | Jet Propulsion Laboratories | | | | R. O. Nugent (10) | Mr. S. Friesma | | | | T. F. Turner | 4800 Oak Grove
Pasadena, CA 91109 | | | W -76 | R. G. Gados | rasadena, CA 71107 | | | W-10 | E. J. Kirk | Institute for Defense Analysis | | | | E. P. Maimone | 1801 North Beauregard Street | | | | W. E. Zeiner | Alexandria, VA 22311 | | | | W. A. Deliet | Mendial Inj Vit Boots | | | W-93 | R. S. Conker (3) | The Army Model Management Office | | | _ | J. W. Benoit | U.S. Army Combined Arms Center | | | | J. R. Davidson (3) | ATTN: ATZL-CAN-DO | | | | • • | COL Kenneth E. Wiersema | | | W-70 | Information Center | Pt. Leavenworth, KS 66027 (2) | | ### DISTRIBUTION LIST ### (Continued) ## EXTERNAL Army Library ATTN: ANR-AL-RS (Army Studies) Room 1A518 Pentagon Washington D.C. 20310 Commander Defense Technical Information Center ATTN: DDA Cameron Station Alexandria, VA 22314 (2) Commandant U.S. Army Command and General Staff College Ft. Leavenworth, KS 66027 Commandant U.S. Army War College Carlisle Barracks, PA 17013 HQ DARCOM DRCBSI 5001 Eisenhower Avenue Alexandria, VA 22333 Commander U.S. Army Combined Arms Center ATZL-CSC-I ATZL-CAS-W ATZL-TAC-LO Ft. Leavenworth, KS 66027 Commander U.S. Army Nuclear and Chemical Agency ATTN: MONA-OPS Ft. Belvoir, VA 22060 Commander U.S. Army Infantry Center ATTN: ATSH-CD-CSO-OR Ft. Benning, GA 31905 Commander U.S. Army Aviation Center ATTN: ATZQ-D-CS Ft. Rucker, AL 36362 Commander U.S. Army Air Defense School ATTN: ATSA-CDS-F Ft. Bliss, TX 79916 Commander U.S. Army Logistics Center ATTN: ATCL-O Ft. Lee, VA 23801 Commander U.S. Army Field Artillery School ATTN: ATSF-CA Ft. Sill, OK 73503
Commander U.S. Army Armor Center ATTN: ATZK-CD-SD Ft. Knox, KY 40121 Commander U.S. Army Intelligence Center ATTN: ATSI-CD-CS (LTC Aikens, Dr. Verhey) Ft. Huachuca, AZ 85613 Commander Soldier Support Center ATTN: ATSG-DCD-AD Pt. Benjamin Harrison, IN 46216 ## DISTRIBUTION LIST ### (Concluded) ### **EXTERNAL** Director, U.S. Army Concepts Analysis Agency ATTN: CSCA-AZ CSCA-MC 8120 Woodmont Avenue Bethesda, MD 20014 Director, U.S. Army Materiel Systems Analysis Activity ATTN: DRXSY-C (Mr. Myers) DRXSY-GR (Mr. Clifford) Aberdeen Proving Ground, MD 21005 Commander Director, U.S. Army TRADOC Systems Analysis Activity ATTN: ATAA-D (Mr. Goode) ATAA-TG (Mr. Carrillo) ATAA-TC (Mr. Matheson) ATAA-TC (Mr. Payan) White Sands, NM 88002 Director, U.S. Army Research Institute ATTN: PERI-SZ (Dr. Johnson) 5001 Eisenhower Avenue Alexandria, VA 22333 Dr. Wilbur Payne Director TRADOC Operations Research Activity White Sands, NM 88002 Deputy Commander, Combined Arms Systems Analysis Activity ATTN: ATOR-CAA-DC ATOR-CAA-DR Ft. Leavenworth, KS 66027 Commander U.S. Army Intelligence and Threat Analysis Center ATTN: IAX-I IAX-I-OR Arlington Hall Station, VA 22022 Commander U.S. Army Training and Doctrine Command ATTN: ATCG-S (Mr. Christman) Ft. Monroe, VA 23651 Lawrence Livermore Laboratory Attm: Stan Erickson, L-7 P.O. Box 808 Livermore, CA 94550 Ray Kirkwood TRADOC Combined Arms Test Activity Pt. Hood. Texas 78544 Major Kevin Dolan JFAAD Ft. Bliss, TX 79916 The Rand Corporation Dr. Philip Klahr 1700 Main Street Santa Monica, VA RADC/IRDT Andrew Kozak Griffiss AFB, NY 13441 Dr. Northrop Fowler RADC/COES Griffiss AFB, NY 13441 . ACCEPTANCE OF THE PROPERTY